State of Iowa Criminal Justice Integration Project Adult Criminal Justice Exchange Report Final Report August 26, 2003 Presented by URL Integration, Inc. Project: Iowa Integrated Justice Document ID: Integration Plan Status: Final Caveat: URL Integration and State of Iowa Confidential Version No: 1.0 Version Date: 26 Aug 2003 dave.usery@urlintegration.com # **Document History** | Version | Date | Author | Comment | |---------|----------------|-----------------|---------| | 1.0 | 26 August 2003 | URL Integration | | # **Table of Contents** | 1. | INTRO | DUCTION | 3 | |-----|----------------|--|---| | 1. | 1 Doc | CUMENT PURPOSE | 3 | | 1.3 | 2 Pro | JECT BACKGROUND | 3 | | | 1.2.1 | State Integration Efforts to Date | | | | 1.2.2 | Exchange Modeling Project | | | 1 | 3 Inti | EGRATION GOALS | 5 | | 1.4 | 4 Inti | EGRATION BENEFITS | | | | 1.4.1 | Better Decision-Making | | | | 1.4.2 | Reduce Delays in the Flow of Information Between Agencies | | | | 1.4.3 | Improved Information Available to Agencies | | | | 1.4.4 | Improved Staff Productivity | | | | 1.4.5
1.4.6 | Reduced Paper CostsReduce Dependence on Individuals Within Other Stakeholder Organizations | | | | 1.4.7 | Reduce Wasted Time Locating Information or Data | | | | 1.4.8 | Improved Data Integrity | | | | 1.4.9 | Improved Statistics for Policy Decisions | | | 2. | | ANGE ANALYSIS | | | | | | | | 2. | 1 AS
2.1.1 | IS" EXCHANGES | | | | 2.1.1 | Methodology | | | | 2.1.3 | Exchange Overview | | | | 2.1.4 | Participating Agencies | | | | 2.1.5 | Agency Integration Status | | | | 2.1.6 | Conclusions | | | 2.: | 2 Gaf | ANALYSIS | 17 | | | 2.2.1 | Introduction | 17 | | | 2.2.2 | Exchange Categories | | | | 2.2.3 | Summary | 29 | | 3. | APPRO | OACH | 30 | | 3. | 1 IMP | LEMENTATION PLAN | 30 | | 3. | | JECT PHASES | | | 3 | | HANGE IMPLEMENTATION ORDER | | | 3. | 4 Nex | T STEPS | 35 | | | | A - TRAFFIC CASESAPPENDIX B – SIMPLE MISDEMEANOR NON-TRAFFIC
APPENDIX C – INDICTABLE OFFENSES | 36 | | | | B – SIMPLE MISDEMEANOR NON-TRAFFIC OFFENSESAPPENDIX C – | | | | | LE OFFENSES | 55 66 66 66 66 67 77 77 77 88 88 88 99 111 166 177 177 177 20 29 30 31 32 35 AFFIC 36 - 37 38 38 39 40 41 42 43 44 45 | | APP | ENDIX | C – INDICTABLE OFFENSES | 38 | | APP | ENDIX | D - WARRANT/SUMMONS | 39 | | APP | ENDIX | E – BONDING | 40 | | APP | ENDIX | F – DETENTION | 41 | | APP | ENDIX | G – SUPERVISION | 42 | | APP | ENDIX | H – NO CONTACT ORDER | 43 | | | | I – DIVERSION | | | | | J – DEFERRED JUDGMENT/SENTENCE | | | | | K – SENTENCING | | | | | L – APPEAL PROCESS | | | | | M - RELEASE/DISCHARGE | | # 1. Introduction # 1.1 Document Purpose This document provides guidance to the State of Iowa by providing an analysis of the exchanges that were documented during the criminal justice exchange modeling sessions held by URL Integration, Inc. (URL) for the Iowa Department of Administrative Services. This document recommends integration approaches and prioritizes the exchanges for integration. This Integration Plan can be considered a roadmap to criminal justice integration for the State, providing business process and integration guidance to advance the State of Iowa to the next phases. # 1.2 Project Background # 1.2.1 State Integration Efforts to Date Iowa has launched an effort to integrate the State justice community's information systems through a joint effort between the Executive Branch and the Judicial Branch of State Government. This effort was formalized in a Memorandum of Understanding signed in 2003. However, prior to this significant event the various state branches and agencies have been positioning themselves individually or bilaterally to make statewide integration a possibility. Some of the major accomplishments and projects under way that have built such a foundation are: - Electronic Traffic Citations (TraCS) - Traffic Citations are being transmitted electronically to the courts by all of Iowa's motor vehicle enforcement officers, state patrol officers who are equipped with in-vehicle computers, and approximately 30 local law enforcement agencies out of 200. All of Iowa's courts are now receiving electronic citations. - AFIS 60% of prints in 2002 were through Livescan - Livescan machines connected to the Department of Public Safety's AFIS system provide near real time positive identification of the suspect and the recording of arrest data into the criminal history repository. - Iowa Court Information system (ICIS) exchanges to the Division of Criminal Investigation's (DCI) Criminal History Repository (IOWA System) - No Contact Orders - o Disposition reporting to criminal history files (CCH) - ICIS Secure Web Portal - Courts Criminal Justice Information Network (CJIN) 12 Counties - Gives judges instant access to statewide information on offenders, including criminal history - CJIN allows the court to view external justice system's information as well as court information throughout the state. - Iowa Corrections Online (ICON) Community Based Corrections to Institutions Continuum - ICIS Department of Transportation (DOT) Iowa Conviction Notification Some projects, which are currently under design or in early implementation stages, are: - Kaleidoscope a web portal into state criminal justice agencies - Status Information - Notifications - County Attorneys on state e-mail, ICIS web portal, photos from DOT - Pre-sentence Investigation exchange between Corrections (ICON) and Courts (ICIS) # 1.2.2 Exchange Modeling Project In January 2003, URL began its exchange work with the State of Iowa. The State's justice exchanges were documented in a series of approximately ten meetings with county and city justice agencies participating. This document addresses adult criminal justice information exchanges. The integration project focuses on integrating justice agencies in the State of Iowa (Iowa Department of Public Safety, Iowa Department of Corrections, the Judicial Branch, Iowa Department of Transportation and at the police departments, sheriff's offices, county attorneys, city attorneys, public defenders, and the courts. It has been stated in a recent document that the integration project will address several areas in the process that need improvement. "At a minimum the following must be addressed: - 1. From a criminal justice enterprise perspective analyze the processes, events, agencies, conditions, and information that are involved in transactions related to the flow of criminal justice information. - 2. Collect, document, analyze, and portray in graphical format data about criminal justice information and business processes in Iowa. - 3. As requested, provide information about Iowa's criminal justice information flow in the form of graphs, tables, charts or text and analyze the similarities and differences between jurisdictions to assist the State in understanding how its criminal justice system operates and to prepare for greater systems integration. - 4. Identify redundancies, bottlenecks, and opportunities to improve justice system workflow and identify the individual points where information is exchanged throughout the justice enterprise that should be the highest priority for automation. - 5. Analyze business requirements and provide best practice recommendations that should be used throughout the enterprise to streamline and maximize the flow of justice system information. - 6. Provide a consistent, unified modeling language for future justice integration decisions. - 7. Accurately capture current business processes based on user input to document the flow of criminal justice information throughout the enterprise. - 8. Obtain state's acceptance of the solution." These objectives were considered a component of the exchange modeling process in an effort to capture the current business processes by gathering representatives from all participating agencies to provide input to the exchange process. # 1.3 Integration Goals The State of Iowa will achieve a positive return on investment from integration; not only in increased public safety but also through improved process management, improved agency communication, improved information organization and access, and improved criminal information for decision-making. The State recognized that "The development of a statewide-integrated criminal justice information system would achieve many important objectives. - It would enhance public safety by providing criminal justice agencies and officials, including police officers, judges, and corrections officers, with faster access to important criminal justice information at critical points in the justice process. - It would improve the efficiency of criminal justice agencies by reducing redundant data collection and entry, and by reducing or eliminating labor intensive, time-consuming paper-based processes; and - It would expand the pool of statistical data available to state and local officials for making and evaluating public policies."² There currently is a statewide project underway to integrate the disparate criminal justice information systems throughout the criminal justice enterprise. In preparation for the establishment of a statewide criminal justice information system, we have sought to identify a basic philosophy of integration. There is the recognition that simply automating an existing process will not maximize the return on investment. Existing processes were generally developed based on the limitations of a paper-based process. These paper-based processes must be re-engineered to take full advantage of the technology available today to facilitate electronic transfer of data. Furthermore, amassing data from existing stand alone systems into a data warehouse without an understanding of the underlying source and transformations of that data will bring
about uncertainty in the data's validity and integrity. The State views a comprehensive understanding of the current business practice as a critical step towards the future of an enterprise wide solution to share criminal justice information. The goal of this project is to perform a statewide, system wide, criminal justice information analysis in Iowa through a review of current business practices. By using this analysis of existing processes, value streams may be identified and inter-dependencies evaluated. These goals will be achieved through integration. URL is recommending a phased approach, which addresses the processes that can receive immediate benefit first. In ¹ State of Iowa Request for Services "Criminal Justice Information Systems Integration", 2002 ² State of Iowa Memorandum of Understanding "Criminal Justice Information System (CJIS)", 2003 addition, this document provides guidance for achieving full integration of Tier 1. By automating the exchanges recommended in this document, the State will make great strides in achieving the goals above. # 1.4 Integration Benefits The integration process clearly provides many benefits to the criminal justice community. Some of these benefits are measurable in terms of monetary savings or reduction in personnel efforts. Others are more tangible but just as important in that they provide the criminal justice community as well as the public with better, more reliable data which contributes to better decision-making and ultimately increased public safety. Many of the integration benefits are listed below. # 1.4.1 Better Decision-Making With more and better information exchanges in place, the information about a particular criminal or case will be more complete and more up-to-date. It will also be more concise and easier to locate. This will lead to better decision-making, better reporting, and better policies based on real data. # 1.4.2 Reduce Delays in the Flow of Information Between Agencies Because the current justice system relies on the manual transfer of documents between agencies, the flow of information is not as reliable and predictable as it could be. Electronic transfer of information between agencies would ensure that documents and data are transferred real-time, with proper security measures and guaranteed receipt at the receiving agency. This should make the system much more reliable and predictable than it is currently which results in improved decision-making. # 1.4.3 Improved Information Available to Agencies In addition to the above, agencies will receive more criminal and case information than in the past. As a result of the exchange mapping process, URL discovered a number of notifications, notices, and documents that agencies would like to receive. This information can be made available within the justice system once it is integrated and easier to send and receive data between agencies. ## 1.4.4 Improved Staff Productivity By eliminating redundant data entry, reducing mistakes that need correcting, and reducing the number of manual checks and balances within the criminal justice system, integration will greatly increase staff productivity. Data will only need to be entered once into the criminal justice system and propagation of the data to receiving agencies and databases will be electronic. Integration should also reduce the number of telephone calls, manual delivery of documents, and manual document generation, all which take staff time and effort. The staff will be able to focus on more strategic goals within the State. #### 1.4.5 Reduced Paper Costs Electronic transfer of documents between agencies should greatly reduce the need for paper documents and multiple copies of documents sent between agencies. The system will have the ability to electronically transfer not only the data in a document, but the document format so that it appears at the receiving agencies in the same format it was sent. Digital signatures will allow for the documents to be authorized online. This should result in a significant reduction in paper costs. # 1.4.6 Reduce Dependence on Individuals Within Other Stakeholder Organizations The current justice system is "people-dependant" in terms of relying on certain individuals for the transfer of information and documents between agencies. In many cases, information exchange is oral with no written record of the exchange. This becomes unreliable and untraceable in many cases. With integration, all exchange processes between agencies will be secure, traceable, and documented. The agencies can be guaranteed that they are receiving reliable data in a timely manner without having to rely on any particular individual. # 1.4.7 Reduce Wasted Time Locating Information or Data With integration, data should be available online to the appropriate users in real-time and eliminate the need to telephone or otherwise ask justice personnel or clerks for timely information which may affect criminal charges or otherwise. The data should be easily accessible and reliable. ## 1.4.8 Improved Data Integrity It is clear that within the State of Iowa Justice System there are several exchanges of data where duplicate entry takes place. Integration will greatly improve data integrity since redundant data entry and manual data entry efforts are prone to mistakes. Also, the enhancement of some of the processes such as efforts to increase disposition matching rates will improve the integrity of the data, improve criminal history records, and ultimately help law enforcement track and apprehend criminals. Data will be readily available, diminishing the need to look in several places to confirm or acquire information. It can also improve decision-making since more or additional information will be available in a timelier manner. # 1.4.9 Improved Statistics for Policy Decisions By tracking and storing the data that is being exchanged between agencies, the State will have access to more statistical information about criminal and cases, as well as workloads and caseloads. This improved information will result in the ability to obtain better statistical data and will ultimately have a positive effect on policy decisions. # 2. Exchange Analysis # 2.1 "As Is" Exchanges ## 2.1.1 Introduction This section of the Exchange Report documents the justice business rules and analysis of the interagency exchanges, as they exist today. This is an overview of the information gathered in the sessions between URL Integration, Inc. and the justice personnel. The knowledge documented and gathered from the sessions is essential to the success of criminal justice integration within the State because the State now has complete and concise information about key interagency exchanges that will be a part of integration as well as the complexity and variability of those interactions. Essentially, the State already has the business rules that are a critical component of the integration process. These business rules, or "as is" exchanges, will drive many of the forthcoming decisions regarding the integration project approach. ### 2.1.2 Methodology The foundation for the identification and documentation of the "As Is" exchanges is URL's Exchange Modeler© tool. The tool is a collection methodology and application that incorporates elements of information exchange to facilitate the creation of a framework or model for information exchange throughout the State's criminal justice environment. The tool is based on Object Management Group's (OMG®) standards for Unified Modeling Language (UML™). A goal of OMG is "setting vendor neutral software standards, and enabling distributed enterprise-wide interoperability". UML is the industry standard notation for designing complex software systems. The tool is employed during a series of sessions with Iowa justice agency representatives to capture the business rules. Through the methodology, a structure is imposed which collects the elements of an exchange into UML classes that have strict associations with each other. The tool is web-based, allowing agency staff and the CJIS project lead to review the information collected from any Internet access point at any time. The tool documents current exchanges, gaps, and follows information through the entire justice enterprise. The Exchange Modeler© produces detailed reports, viewing the information collected in a variety of ways including by agency, documents, or a particular business process. The tool captures information using the following modeling elements: - State (state)— the state, which the subject is in the beginning of the event and at the end of the event. This adds meaning to the exchange as well as documents state changes. - Event (event)—trigger point for an exchange, e.g., Booking, Warrant Review, Prosecution Charging Decision, Correctional Discharge, etc. - Agency (actors) sender or receiver of criminal justice information, e.g., Corrections, Law Enforcement Agency, County Attorney's Office, Defense Attorney's Office, District Court, Sheriff's Office, etc. - Condition (guard condition) Boolean factors (true or false) within an event that affect the flow of information, e.g., whether the case is a felony or misdemeanor, whether the subject is an adult or a juvenile, whether the subject is in custody or at large, etc. - o **Information** (information) the documents, data types, and data elements that transfer throughout the State of Iowa's criminal justice environment. # 2.1.3 Exchange Overview During the sessions, there were 358 adult criminal exchanges identified. The majority of the exchanges involve the Clerk of Court, County Attorney, Local Law Enforcement Agency (LEA), the Sheriff's Office, the Defense Attorney (Public Defender), the Department of Public Safety, and the Department of Corrections. The breakdown of the exchanges by agency is depicted in the following two diagrams. The first diagram Figure 1 highlights the number of exchange business rules documented by the sending
agency, the second diagram Figure 2 highlights the exchanges by the receiving agency. Figure 1 – Exchanges by Sending Agency Version: 1.0 26 Aug 2003 Figure 2 – Exchanges by Receiving Agency There are 121 different document types being exchanged between agencies, a very small amount of these are oral exchanges. Many of these documents, their data elements, and images, are stored in the ExchangeModeler® tool. Hopefully, this gives the reader a good idea of the magnitude of the exchange process and the importance of understanding the exchanges. Many of these documents are only exchanged in a very few cases while others are more involved. The document that appears in the most exchanges is the Complaint & Affidavit (Preliminary Complaint) with 51 occurrences followed by the Judgment and Sentencing Order with 38 and the Notice of Court Date with 35. The table below lists the documents identified in 10 or more exchanges. | Document | Exchanges | |--------------------------------------|-----------| | Complaint & Affidavit | 51 | | Judgment and Sentencing Order | 38 | | Notice of Court Date | 35 | | Court Order | 34 | | Criminal History | 25 | | Warrant Check | 25 | | Drivers Record | 24 | | Order for Sentencing | 24 | | Citation and Complaint | 20 | | Motion | 19 | | Report of Violation | 19 | | No Contact Order - 236 | 16 | | Arrest Warrant | 15 | | Trial Information | 15 | | Case Report | 14 | | Judgment Entry | 14 | | Appellee Final Brief | 13 | | Court Record | 13 | | Appellant Final Brief | 12 | | Pre-Sentence Investigation Report | 12 | | Order for Precedence Investigation | 11 | | Uniform Traffic Citation & Complaint | 11 | | Notice of Appeal | 10 | | Return of Service | 10 | **Table 2 – Exchanges by Documents** # 2.1.4 Participating Agencies There were 11 different types of justice agencies participating in the exchange sessions. State agencies were represented as well as representatives from all types of local justice agencies. Representatives from the agencies attended and provided input to the exchange process. | Agency | Jurisdictions/Divisions | |-----------------------|-------------------------| | Attorney General | 1 | | Circuit Clerk | 3 | | County Prosecutor | 1 | | DOC | 2 | | DOT | 1 | | DCI | 3 | | Judges | 2 | | Local Law Enforcement | 2 | | Public Defender | 1 | | Sheriff | 2 | | Supreme Court | 1 | **Table 3 – Participating Agencies** # 2.1.4.1 Law Enforcement In most criminal justice scenarios, the information collection begins with the law enforcement agency. This collection medium may take the form of a Uniform Traffic Citation and Complaint, a (non-traffic) Citation and Complaint, Complaint and Affidavit, and/or Case Report depending on the charges. These documents are sent to the other justice agencies and provide the mechanism by which they initiate their process. Law Enforcement is the sending agency for 38 of the documented exchanges and the receiving agency for 15 of the exchanges. If an individual is booked, the arrest information is submitted to the Department of Public Safety. The Fingerprint Card is used for obtaining positive identification and updates the State's criminal history repository. 60 percent of the fingerprinting is currently done using LiveScan machines. A LiveScan booking automatically initiates an electronic transfer of the Fingerprint Card to the Iowa System and has the capability of returning a positive identification within minutes. Law Enforcement agencies submit a "green sheet" to the County Attorney in cases where there has been an arrest and booking. The green sheet is later used to match arrest to disposition. The form contains personal identifiers such as name, demographics, DOB, a Document Tracking Number (DTN) and the arrest charges. The Green Sheet may also contain a Division of Criminal Investigation Number (DCI#), FBI#, and SSN if known. The DTN, DCI#, and the FBI# do not appear on the complaints or citations. In Iowa, the charging process varies based on the jurisdiction and type of offense. For citable offenses, the forms are consistent statewide. The information required in the citation is defined in statue, section 805.6 of the Iowa Code. Iowa, through the Traffic and Criminal Software System (TraCS), is well on the way toward fully integrating this charging process with the Court and is a national model. Traffic Citations move directly from law enforcement to the Courts with a set initial appearance date. This is enough to initiate the court case. Traffic offenses constitute a large percentage of law enforcement charging and therefore a great savings in staff time. For offenses in the non-traffic enhance able misdemeanor (non-citable) category and indictable offenses, there does not exist a uniform charging instrument or filing process. Generally, there are three types of complaint forms, the Uniform Citation and Complaint (traffic), the Police Citation and Complaint (short form), and the Complaint and Affidavit (Preliminary Complaint or long form). The interpretation of when a short form or Citation may be used and when a long form or Complaint may be used is reported to vary between jurisdictions. The primary difference is the space available for attesting to the specifics of the offense. In most cases the complaint is for indictable or serious offenses and may warrant prosecutorial review prior to proceeding beyond the initial appearance. However, this varies between jurisdictions as well. If the subject is not in custody, law enforcement may initiate the arrest warrant process. Whether or not a warrant request requires prosecutorial review varies as well. However, law enforcement does have the ability to put out a temporary warrant on the Iowa system if immediate action is required. # 2.1.4.2 County Prosecutor The County Attorney was identified with the second largest number of exchanges. The County Attorneys are obviously vital to the integration process because they are responsible for all state charges entering the Court system. They may review all offenses with state charges prior to first appearance. However, in practice, it appears this will vary widely, not only by jurisdiction but also by type of offense. For example, in the larger metropolitan areas the County Attorney's tend to review indictable offenses and certain types of simple misdemeanors. In the more rural jurisdictions, the County Attorney may not get involved until the preliminary hearing even on indictable offenses. The County Attorney does have responsibility for notifying the victim and will often become involved early in a victim-related offense regardless of severity. The size of the jurisdiction and the relationship with local law enforcement seem to correlate with the level of delegation the County Attorney gives law enforcement in the charging process. This is not to suggest that where it is not broadly delegated there is a negative relationship, what is does suggest is that in more rural jurisdictions, the personalities are more known and the expectations easier to communicate. In larger jurisdictions, naturally the volume is higher and the amount of serious offenses is greater. There is more of a division of labor in each of the larger agencies because making personal communications is a less reliable means for policy enforcement. Iowa Code and Court Rules to a certain degree enable this variability in behavior. The County Attorney may file a Trial Information at any time prior to a preliminary hearing, thus avoided its necessity. The filing of a Trial Information is a formal prosecutorial action for moving a case with indictable offenses forward. However, the County Attorney may also choose to let the case stand on the law enforcement charges, not filing Trial Information and arguing the probable cause at a preliminary hearing. There are, of course, many variations to the path this process may take, such as the defendant waiving preliminary hearing, accepts for diversion, files another complaint, or seeks dismissal. The variability allowed for the timing and mechanism of prosecutor intervention naturally leads to a wide variety of practice. This is fine and beneficial at the local level. However, at the state level, when seeking the required level of standardization for automation and integration, it will be a challenge. There is no uniformity within the State regarding the Complaint and Affidavit form used by law enforcement for a non-citable offense. The forms seem to vary widely and the County Attorney can exercise influence on what information these forms contain. In many jurisdictions, the Complaint contains less information about the defendant than does the citation, specifically demographics. The exception being the details surrounding the offense itself are most often described in narrative form. Some jurisdictions utilize very detailed forms, with check boxes for offense details. They also utilize different forms for different types of offenses such as against person, or drug related. The Trial Information must contain the case, defendant (parties) and charges but can vary beyond this such as in its format and the information it may contain. The County Attorney is also responsible for entering charges onto the Green Sheet and passing these along to the court for the purpose of disposition to arrest charge matching. The role that the County Attorney plays in probation cases, with respect to Community Corrections officers, varies much the same as the one described above with law enforcement. In some jurisdictions, the probation office files an Application for Revocation of Probation with the County Attorney, who then decides whether or not to file a Probation Violation Information. Other County Attorneys are comfortable allowing the probation officer to file directly under the authority of the County Attorney. #### 2.1.4.3 District Court The District Court accounted for almost two thirds of the exchanges documented as a sending agency with 214. There were
60 documented exchange rules with the District Court as the receiving agency, second to the County Attorney. The role of the Court in exchanges is great both from number of business rules as well as the volume of exchanges. The Court issues orders after each hearing containing information critical to the parties, as well as agencies ordered to accept or release a defendant such as detention, pre-trial supervision, supervision, and incarceration. The Court schedules next court dates, issues warrants and orders of protection, and sets bond conditions. All of these orders must be communicated to justice agencies during or shortly after a court event. The exchange of information coming out of a court event most often affects multiple agencies and the information must be distributed to all of them. The exchange documents are most often through written orders but can take the form of oral notification, such as with the Sheriff's Office for transportation. As identified in the above sections, what comes in to the Court and when it will come varies by jurisdiction and case. Within a given jurisdiction, there will be conformity to a set practice and set of forms. The ICIS system, which supports the Clerk of Court functions, has been adapted at the local level to accommodate these differences. The court receives the Green Sheet from the County Attorney on cases were the individual was arrested on the original charges. The clerk enters the arrest information into ICIS. Following a disposition on the case, ICIS electronically transfers the information to the Iowa System to update the criminal history. This system is fairly recent and has been successful in cases where they are straightforward and the DCN is available to the clerk. However, where an additional complaint has been filed with no new arrest, the new case will not have a DCN associated with it on ICIS. Other variations with related cases can cause similar gaps, as it can be difficult for the clerk to determine if a case is to be related if neither law enforcement nor the County Attorney informed the clerk of the relationship. The appearance, and in some cases the titles, for like court orders vary greatly from one jurisdiction to the next. In some jurisdictions, a single form is used for multiple court orders with check boxes indicating its use in a specific instance. For other jurisdictions, there will be a separate form for each type of order, and in some cases by judge and type of order. This ability to vary the language and style of an order is important to the judiciary and needs to be respected, while keeping in mind the necessities of standards for integration. Orders may be produced by the computer system after the court clerk has entered the information, prepared on forms specific for the order, or in text on a format non-specific court orders. Court orders, rulings, and other exchanges often follow a court hearing but not necessarily. Many may occur out of court whenever a judge determines it appropriate, such as reviewing the merits of a case for reconsideration. Other orders such as warrants and orders of protection may occur on weekends, when the court staff is not working. Most often the Clerk of Court is responsible for distribution of the information in an exchange, however this may also be the Court Administration's responsibility, or support staff for the judge. The differences may be by the type of exchange or jurisdictionally dependant, such as the distribution of Pre-Sentence Investigations. ## 2.1.4.4 Department of Corrections The Department of Corrections (DOC) serves multiple roles in the justice process. The DOC develops pre-trial recommendations for bond conditions and supervision, supervises pre-trial release, writes Pre-Sentence Investigations (PSI), supervises diversion, supervises probation, incarcerates offenders sentenced to prison and work release programs, and supervises parole. In some jurisdictions, probation officers will also monitor sentences to programs for simple misdemeanors. The DOC has an integrated system statewide. All reports, sentences, and contacts are recorded into the DOC system ICON. The ICON system also assists with the management of offenders in the institution. Not only has this greatly enhanced the workflow process within the department but it positions the DOC well for integration with the other justice agencies. In their role as PSI writers, the DOC collects a fairly complete set of information on an offender. This information is retained in the ICON system and passed on to the Court in the paper PSI, which is sealed after use in sentencing. The non-confidential information obtained in the PSI writing effort is currently not available to the rest of the justice community unless a similar effort is conducted. Community Corrections practices do vary some by jurisdiction as mentioned above with regard to probation revocations and program monitoring. Community Corrections must produce many reports, primarily to the Courts or County Attorneys. With some of the reports there is uniformity. However, with progress reports on offenders under supervision, there appears to be a fairly wide range of formats. ## 2.1.4.5 Sheriff's Office The Sheriff's Office in each county serves several functions. It serves a law enforcement function as described above, the Office runs the county jail, receives arrest warrants to update databases, receives orders of protection and summons to serve, and transports offenders. The additional functions such as holding a warrant, detention, and the service of orders, create additional exchanges with other justice agencies, primarily the courts. With regard to warrants, the Sheriff's Office will retain warrants locally as well as enter them into the Iowa System, in some ways acting as a "go between" for law enforcement and the Court. The detention function involves a communication requirement between the Court and the Sheriff if an offender in custody has a court appearance. This communication can involve phone calls, reviewing of custody lists and court schedules to look for matches, or direct notices from the Court on orders. The difficulty comes into play when the offender is arrested on charges separate from a case with pending court dates, requiring the Sheriff's Office to monitor all court schedules. Offenders may also be sentenced to jail on delayed sentences, pending successful completion of programs or other conditions. The communication between the Court and the Sheriff varies on such sentences. In some cases the sentence order is withheld from the Sheriff until it becomes necessary. In other cases the Sheriff receives it upon sentencing and must be aware of the delay. # 2.1.4.6 Defense Counsel The Defense Counsel was represented in the sessions by the Public Defender's Office. For most of the documented exchanges, the process would be the same for the private attorneys, including motioning, orders, and notifications. Obviously, for the Public Defender, there is the appointment process that would not exist for private attorneys. # 2.1.4.7 Department of Public Safety The Department of Public Safety's Division of Criminal Investigation (DCI) is responsible for the State's criminal history repository, sex offender registry, and identification system (AFIS). It also serves as a switch to other related systems, both state and national, for law enforcement agencies. Up until the last ten years, the information on the DCI databases was either updated through paper notifications or by law enforcement directly entering the information into the system. AFIS began to gather information through Livescan transfers in the early nineties, and criminal history updates and Orders of Protection began electronic transfers from the Court in the last few years. The growing number of fingerprints being transferred electronically to AFIS not only improves the quality and timeliness of the prints, but also the return of a DCI# and positive identification to the arresting agency. The law enforcement's warrant files are maintained by DCI, allowing law enforcement agencies access to local, state, and national warrants. It is through this system that law enforcement notifies the originating agency of a wanted person in custody. # 2.1.5 Agency Integration Status The State of Iowa has been moving forward on electronic transfer of information between agencies and has made significant strides toward integration at this level. Examples of this are disposition transfers from the court system (ICIS) to the corrections system (ICON) and the Iowa System. Protection Orders are also transferred electronically to the Iowa system from ICIS. The TraCS systems and Livescan are examples of electronic transfers between local agencies (LEA) and state agencies. TraCS transfers are unique in that they represent exchanges that are part of the workflow process, replacing the traditional paper transfer. The other examples of electronic transfers between agencies, while significant, represent updates to repositories not affecting the paper flow, which is still required to move the case through the system. This runs the risk of developing a bifurcated system of electronic transfers for data repository purposes and paper transfers for workflow purposes, potentially leaving the two processes out of sync. #### 2.1.6 Conclusions The greatest benefit of mapping the exchange points between the justice agencies in the State of Iowa is that the information provides a sound basis for which the State can advance toward an integration model and determine an approach and prioritization of exchanges. As an added benefit, the State has now facilitated interaction and dialog between the participating agencies and has communicated an understanding of the integration benefits in order to gain support for it's efforts. The exchange process has likely brought forth issues that have not been recognized in the past leading to increased efficiency and
better public safety. The "As Is" exchanges also revealed a number of trends or issues that will be of value to the project: - The business practices at the local level differ between jurisdictions. The roles of law enforcement, the Prosecutor, the Court, and Community Corrections are not consistent, which has forced the courts to adapt the ICIS system to each of the different processes. - The forms the agencies use for the same exchange differ at the local level and between judges. - The law enforcement agencies and prosecutors in the State of Iowa operate very diverse information system infrastructures and there is little standardization, especially among primary applications like case and records management. - Despite the lack of standardization, law enforcement agencies have begun sharing information electronically with the courts. The County Attorneys will soon be using the state intranet for e-mail and secure web queries. Although they do not currently share information, this should ease the integration process because they can all use the same network for connectivity. - Several information systems initiatives are underway within the State justice community. Many of them will contribute to the integration process. # 2.2 Gap Analysis # 2.2.1 Introduction The Gap Analysis builds upon the results of the "As Is" exchange analysis. Gaps are defined as any part of the current business process that inhibits achievement of goals set by policy makers. The goals of this integration project are discussed in Section 1.3. Although each process has gaps that are unique to that situation, there are also gaps that are shared throughout the State justice system. These are discussed in the following sections. # 2.2.1.1 Jurisdictionally Dependant Processes Differences in business rules by jurisdiction are pervasive throughout most criminal justice processes. Many of the differences are listed below. - Role relationships with local law enforcement vary between jurisdictions - In some jurisdictions, law enforcement agencies may directly file complaints with the Court on an indictable offense, where in other jurisdictions, the County Attorney must review serious offenses before arraignment. - Similar review issues as above for arrest warrants - Use of Summons vs. Warrant will vary - Who gets original warrant or simple bench warrant to enter into the Iowa System (LEA or Sheriff's Office) varies - Citable criteria will vary between jurisdictions - Community Corrections role in program supervision on simple misdemeanors varies - Some law enforcement agencies use slip to let clerks know which cases to relate, with others it is difficult at times for the clerk to know - County Attorney's role with pre-trial supervision and probation violations varies. In some jurisdictions, the Report of Violation is filed by Community Corrections These variations have much to do with the size of the county and/or district, and the relationship the County Attorney has with local law enforcement and the judicial district Community Corrections. #### 2.2.1.2 Document Differences Differences in forms (documents) by jurisdiction are pervasive throughout most criminal justice processes. Some examples of these forms are: ## **LEA** - o Non-Traffic complaint varies by jurisdiction (short form) - Complaint and Affidavit varies by jurisdiction (preliminary complaint, long form) #### Court - Format of Court Orders vary by jurisdiction e.g. pre-printed, written in court, oral - Order (Warrant) of Commitment is not used in many jurisdictions; Order of Initial Appearance serves bond function - Court Orders in some jurisdictions are on one form with check boxes for specific usages. Other jurisdictions have a separate form for each order including sentencing type and everything in between - Some jurisdictions use CJIN to generate orders/forms - Predominant Court Orders - Order of Initial Appearance - Arrest Warrant - No Contact Order - Order of Arraignment - Order of Pre-Trial - Order of Trial (Verdict or Plea) - Order for Pre-Sentence Investigation - Sentencing Orders # **Community Corrections** o Reports on violation of supervision will vary from District to District ## **All Agencies** - o The names of forms vary - Some forms contain more/less information than other like forms #### 2.2.1.3 Cumbersome - Law enforcement notifies DOC if a no contact order affects offender - o Limited number of Iowa System terminals - The Iowa System and ICIS must be manually contacted to remove original non contact order if inactive and another is ordered with same case number # 2.2.1.4 Process Gaps - Severed charges create two cases and cases get same DTN, only one will be accepted by DPS - Whether cases should be related can be difficult for clerk to determine - o Jail time served is often not on sentencing order - No contact order process, uses both direct transfer into Iowa system and local dispatcher entry - Local systems may get out of sync - Weekend entry not consistent - o Warrants kept on court system, DPS, and local systems may get out of sync - Temporary warrants - Locates - O Delayed jail sentences may create confusion for jail, as there is not a body at time jail receives order - Some courts hold order - Some send over as with non-delayed #### 2.2.1.5 Wish List The wish lists fall into three major categories - Agency staff wishing to be notified when an event occurs to an offender they currently have an interest in - o Corrections Client - Attorney's prosecuting a case - Law enforcement with open cases - More timely transfer of information - Exceptions to the basic procedure breaks down communication - County Attorney filing additional charges - Subject was not printed prior to court appearance These gaps do not inhibit a case from being prosecuted and a sentence executed. However, they do affect the amount of time and effort that is necessary to collate and record information as well as how much information is available at critical decision points. Furthermore, a transfer that is never implemented may result in a failure to make any decisions; for example, a probation officer may not be aware of an arrest on a probationer. Many gaps are simply the result of the exchanges being paper based and all the difficulties that entails, such as redundant data entry, untimely, and imprecise information. It is unlikely that automating a single exchange will solve any business process gap, nor can the state feasibly automate all documented exchanges. ## 2.2.2 Exchange Categories The exchanges documented in the modeling sessions have been grouped into business function categories. The business function categories are grouped around case types (traffic, simple misdemeanor, and indictable offenses), following the exchanges through the entire system, processes that are meant to achieve a specific purpose (warrants, bonding, detention, and supervision), or processes that lead down a specific path (diversion, deferred sentence, and the OWI Continuum). An individually identified exchange may be placed in one or more categories based on its place in the process. Examples of this would be bonding on a misdemeanor. This falls in to the misdemeanor category as well as the bonding category. Crime type categories such as indictable offenses can be broken down even further into investigation, court charging and post disposition exchanges. The business category or process is defined by selecting the exchanges that meet criteria based upon any combination of the modeling elements, including or excluding specific instances of the elements. As discussed in section 2.1.2, the modeling elements are: - Sending agency, - Initiating event, - The specific conditions that must be true for the exchange to occur, - The source documents the sending agency needs to satisfy the conditions, - The state the offender is in before the event, - The information exchanged, - Receiving agency, - The state the offender is in after the exchange, - The subsequent event performed by the receiving agency. By definition each exchange must be made up of a unique combination of the modeling elements. Below is an example exchange collected during the sessions. Figure 3 – Example Exchange The benefit in defining and analyzing groups of exchanges is that one can more clearly understand the gaps and their consequences. Information flow that is meant to achieve a business goal is made up of a series of exchanges, some not readily apparent. If there is a break or even a delay in the chain of these exchanges, it could mean the goal being only partially achieved or not achieved at all. A break could include a specific piece of information not being included in an exchange, with a dependency on that information down stream (source document). Exceptions, if not recognized and addressed, will inhibit the successful automation of a business process, as practitioners will hold on to the paper method of exchange just in case. Below is a table listing the documented initiating events that occurred in ten or more exchanges. | Initiating Events | Exchanges | |--------------------------------|-----------| | Initial Appearance | 39 | | Arrest | 27 | | Court Event | 27 | | Sentencing | 26 | | Status Review | 18 | | Arraignment | 16 | | Revocation Hearing | 16 | | Motion Hearing | 13 | | Prosecutor Charging Decision | 13 | | Pre-Trial Conference | 11 | | Prosecutor Discretion Decision | 11 | | Trial | 10 | **Table 4 – Initiating Events** Court Event, which is the second most popular initiating event, signifies that the event can occur in any court event in or out of a hearing. Most other events are very specific. The court event is used to avoid repeating the exchange for every other potential type of court event. These exchanges will show up in many categories. Below is a table listing the documented state an offender is in prior to the initiating event occurring. State changes that occur as a result of an exchange are important to note as
they may affect the status of the offender and be of interest to the justice community. States also help define a given category, such as being investigated or in detention. | Before States | Exchanges | |------------------------------|-----------| | Court Charging | 69 | | Court Pre-Arraignment | 38 | | Post-Disposition Court | 30 | | Post Finding | 12 | | Court Trial | 2 | | Post-Disposition Supervision | 47 | | Discharge | 15 | | Pre-Disposition Supervision | 19 | | Incarceration | 15 | | Investigation | 39 | | Detention | 22 | | Appeal | 26 | | Reversed | 8 | | Unserved | 6 | | Served | 4 | | Prohibited | 3 | | Unprohibited | 2 | | Contempt | 1 | #### Table 5 - Before States Several business function processes have been categorized and described below. These categories are by no means exhaustive nor are they equally significant for the integration prioritization. The benefits of integration for a given process vary on a number of factors, including volume (staff time), time moving through the system, the risk to the public, and the cost of implementation. # 2.2.2.1 Traffic Cases Traffic Citations to the Courts are electronic for the state law enforcement agencies as for many of the local agencies, both sheriff and police. The State has developed a Uniform Citation and Complaint for traffic violations with well-defined data elements. This process demonstrates the ability to automate from the patrol car to the courtroom. The County Attorney is not apart of this process unless the defendant appears in court on state charges. Traffic violations are high volume and manual exchanges create redundant work for every agency that touches them. The automation improves staff productivity and reduces paper costs. Traffic cases often do not go to court as fines and costs are assessed on the Complaint and the defendant can pay by mail. Traffic cases also involve exchanges with the Department of Transportation for potential action on the defendant's driver's license status. Iowa has a "rocket docket" process whereby all the parties are present in court to expedite the process when an appearance is necessary. Not all defendants pay or appear, bringing in the warrant process and additional exchanges. With the volume of citations and the swiftness by which they move the system, it is necessary to have a driver's history readily available at the time the charges are entered. This allows law enforcement and the County Attorney the opportunity to enhance the charges. Traffic Citations are not intended for use with indictable offenses, however it was reported that occasionally the citation is used on an indictable offense, forcing additional work on all the agencies involved. *Traffic Case Exchanges – Appendix A* #### 2.2.2.2 Simple Misdemeanor Cases (non-traffic) Non-traffic simple misdemeanor offenses, like traffic violations, occur in large numbers. Also, like traffic violations, many simple misdemeanors are citable offenses and may not be accompanied with an arrest. If there is not an arrest, then there will not be positive identification at time of charging. However, if there is an arrest and a fingerprint, a Green Sheet will be exchanged along with the charging document. Simple misdemeanors may also require a mandatory appearance, in which case bond is set and an initial appearance date given to the defendant by law enforcement. If the individual is held in custody, the individual will be arraigned the next court day. Misdemeanor offenses are most often pled and the sentencing options often require fewer exchanges from the court than the more serious offenses. The Sheriff is involved in many of these exchanges and in some jurisdictions Community Corrections is involved in monitoring. Currently, simple misdemeanor citations are not automated between law enforcement and the courts. As a result of the limited fingerprinting, there is limited exchange between law enforcement and the Iowa System for criminal history updates. In some jurisdictions, the Prosecutor makes the charging decisions and receives the citation, in others the citation will just be exchanged with the court. Victim related offenses would involve exchanges with the County Attorney. There are interpretive differences as well in just what is the cut off for citable offenses. For lesser offenses, criminal histories are not always run on the defendant. In some jurisdictions, law enforcement will run the history and supply it to the court. Like traffic offenses, the volume is high and unless something is readily brought to the attention of the County Attorney or Court, the defendant's history or potential related cases will be missed. *Simple Misdemeanor Cases – Appendix B* # 2.2.2.3 Indictable Offenses Indictable offenses include felony and aggravated misdemeanors. Indictable offenses are usually considered non-citable and LEA charges must come in the form of a Complaint and Affidavit (long form) preceded by arrest or with a request for an arrest warrant. Indictable offenses are booked and fingerprinted, then sent to the DCI for identification. Thankfully, serious offenses do not occur nearly as often as the lesser offenses discussed in the above two sections. However, by the very nature of their offenses, serious offenders are more of a risk to public safety. The process for indictable offenses involve more agencies and more exchanges than for lesser offenses. An indictable offense case will more likely involve custody, pre-trial supervision recommendations from probation, more extensive conditions of bond, defense counsel, diversion, competency hearings, and are much more likely to go to trial than lesser offenses. The sentencing process may involve a pre-sentence investigation and the sentencing options are much broader. Depending of the offense they include jail, residential placement, probation, and prison. These cases are also more likely to be appealed. As described earlier, Iowa Court Rules and Code allow variability in prosecutor discretion as to how to proceed with charges. The County Attorney may file a Trial Information prior to the preliminary hearing. If the judge approves the Trial Information, the case proceeds to arraignment. The County Attorney may let the complaint stand until preliminary hearing. If probable cause is found, the case moves on to arraignment without a Trial Information. In rare cases, the County Attorney calls a grand jury to deliver an Indictment, creating a third path to arraignment. The process can become complicated if the charges are severed or additional charges are filed and the Court is not aware that they are derived from the same incident. In this case, the link back to the Green Sheet may be broken, resulting in an inability to update the criminal history. Charges are exchanged through various documents as they move through the process including Complaint, Fingerprint Card (electronic), Green Sheet, Trial Information, Motion to Amend, Sentencing Order (paper), and Disposition (electronic). *Indictable Offenses – Appendix C* #### 2.2.2.4 Warrants/Summons There were exchanges documented for the process of requesting, issuing, and executing an arrest warrant. The warrant process involves local law enforcement, the County Attorney, the Court, DCI, the Sheriff's Office, and potentially out of state law enforcement agencies. Warrants serve two primary purposes; one is the authority to arrest an individual on the face of the warrant, and the second is to alert law enforcement agencies the individual is wanted. Arrest warrants that are issued at the request of law enforcement or the prosecutor are commonly referred to as original warrants. Ordering an original arrest warrant is most often the event that initiates the court case. Arrest warrants that are ordered once a case has begun and there has been a scheduled court date are referred to as Bench Warrants. Bench warrants usually occur when a defendant fails to appear for a scheduled court date. If a defendant has been ordered to report to the county jail on a given date and fails to appear, an arrest warrant may also be issued. Absconding and escape will also result in the issuance of a warrant. Law enforcement may enter a temporary warrant on the Iowa System to expedite the process for serious cases. This action must be followed up with the other agencies to ensure adequate follow up. As with the filing of charges, the process of obtaining a warrant is also diverse where the role of the prosecutor is concerned. The exchange flow may go from law enforcement to the County Attorney to the Court and then back either to the requesting law enforcement agency or the Sheriff. The flow may also go from law enforcement directly to the Court without prosecutor intervention. The flow will depend on the jurisdiction and the type of offense. In a few jurisdictions, the Court may chose to order a summons instead of issuing a warrant and send this to the Sheriff's Office for service. It was reported that occasionally the requesting law enforcement agency was not aware of the decision. The Court orders warrants and it is the Court's authority that allows law enforcement to arrest the individual. However, once the warrant leaves the Court, the warrant information is manually entered into the Iowa System and local law enforcement agencies' warrant record management systems. A warrant then exists in the Court file, the Court's ICIS database, on paper in either the requesting LEA's file or the Sheriff's file, and a local warrants database (Sheriff, LEA, Central Dispatch). Depending on the series of events, a warrant's status may change and it is important that the justice agencies involved are updated when this occurs. The Court may order a warrant quashed, a law enforcement agency may locate the individual, and an arrest on the warrant may occur. With each of these paths, information should be exchanged with multiple agencies and the synchronization of the warrant's and individual status
are critical. Warrants expedite the justice process but also serve an integral public safety function. *Warrants/Summons Exchanges – Appendix D* ## 2.2.2.5 **Bonding** The bonding process extends from traffic and simple misdemeanor bonding on the citations, to bonds set at court events. The orders containing bond amounts and conditions may appear on separate forms depending on the Court and the Order (Warrant) of Commitment, or they may be included in the order specific to the type of hearing, such as the Initial Appearance Order. Defense may file a motion for bond review at which time the Court may issue a new order. If the individual is in custody, the Court exchanges information with the Sheriff whenever bond is set or changed. When bond is posted, the Sheriff exchanges information back to the Court. *Bonding Exchanges – Appendix E, 21 exchanges documented.* #### 2.2.2.6 Detention Of the information exchanges documented for the detention process, the most significant include intake and release from detention, which causes a status change in the offender. Also included in the process are events, which occur while the individual is currently in custody, that might impact the Sheriff's Office or where knowledge of the detention would benefit the sending agency. Examples of this are pending court dates or the issuance of a warrant. The detention may be for pre-trial holds, pre-sentence holds, and holds awaiting bed space or transportation. The Sheriff's Office must constantly coordinate court dates and transportation with external agencies. Currently, there is no way of knowing for sure an offender's detention status outside of the Sheriffs' individual systems. *Detention Exchanges – Appendix F, 26 exchanges documented.* # 2.2.2.7 Supervision The supervision process consists of pre-trial supervision, diversion, program monitoring, probation, and parole. Except in a few instances, the supervision is conducted by Community Corrections. Other than parole, the supervision process involves multiple exchanges with the Courts, County Attorneys, and Sheriffs' Offices. In all types of supervision, close coordination with law enforcement improves the process and increases public safety. Often the activities on one agency with an offender on supervision can go unnoticed by agencies involved, for example police contact with a probationer. The role of a probation officer with relationship to the Court and County Attorney will vary by jurisdiction, similar to law enforcement. In some jurisdictions, the probation officer files directly with the Court by passing prosecutorial review. Supervision is perhaps one of the most important areas for not only workflow efficiencies but also notification to interested parties and an open sharing of contact information. *Supervision Exchanges – Appendix G, 26 documented exchanges.* # 2.2.2.8 No Contact Orders Coordinated information sharing regarding No Contact Orders from the Court, or Protection Orders as they are referred to when posted on the Iowa System, is a critical public safety function of the justice system. A victim, or potential victim, may request from the Court an Order of Protection. Also certain victim crimes may trigger the issuance of an Order of Protection. Crimes triggering a No Contact Order include domestic abuse, harassment, stalking and sexual abuse. The domestic abuse and the violation of a previous order utilize the 236 forms and process, while the other offenses utilize the 708-9 forms and process. When the Court issues a No Contact Order, there is an electronic transfer to the Iowa System posting the Protection Order. The Court may issue a temporary No Contact Order that will become inactive after a period of time. If the order becomes inactive and the Court reinstates the old order, it becomes a burdensome process, as the Court Clerk must contact staff at DCI to complete reinstatement of the Protection Order on the Iowa System. The repeated issuance of new Orders of Protection may also cause confusion for the parties and systems involved, as the respondent must be served on each order. The service of an order may be entered into the Iowa System by the Court Clerk or by Central Dispatch (sometimes the Sheriff's Office). If a permanent order is issued after a temporary order, the respondent must still be served. However, the system will still reflect "served" on the temporary order. If the order is simply modified, the respondent will be mailed the new order. A key to the No Contact Order meeting its goals is the communication between the justice agencies: law enforcement, County Attorney, Courts, and Corrections. Often, Corrections is not aware one of their clients has been served an order. There is some redundant effort but the electronic transfer between the Courts and DCI is a success in integration with some exceptions in the business process to be worked out. *No Contact Order Exchanges – Appendix H, 32 exchanges documented.* #### 2.2.2.9 Diversion The diversion process sidesteps the normal path of prosecution. The County Attorney motions the Court for a stay and if approved, the defendant goes into a supervised diversion program. The supervision is conducted by Community Corrections, who reports progress and violations back to the County Attorney. The available programs will vary between jurisdictions. If the defendant fails to meet the goals of diversion, the case may pick back up at the pre-trial stage. If the defendant succeeds, the County Attorney will motion the Court to dispose of the case. Diversion avoids a formal disposition if it is not deemed necessary. However, it is easy for historic information about a defendant's participation in diversion programs to also get lost in the exchanges. *Diversion Exchanges – Appendix I, 14 exchanges documented.* # 2.2.2.10 Deferred Judgment/Sentence Deferred judgment, or a deferred sentence process, occurs a step later than diversion. The Court may choose to defer a judgment or a sentence based on the defendant's participation in a program and/or following set conditions for a period of time. If the defendant fails to comply, the case proceeds with judgment or sentencing. If the defendant succeeds, what occurs next can be a finding with no sentence if it was a deferred sentence, or no finding if it was a deferred judgment. Exactly how each of these options is employed and how they are reported may be inconsistent and would affect the individual's criminal history record. *Deferred Judgment/Sentence Exchanges – Appendix J, 25 Exchanges Documented.* #### 2.2.2.11 Sentencing The exchanges documented for the sentencing process include orders for a presentence investigation (pre-plea in some jurisdictions), the sentence orders, exchanges with the Sheriff if the defendant is in custody, re-sentencing based upon revocation or failure to comply, and exchanges if the sentence is reconsidered. The Courts electronically exchange disposition information with DCI if they received a Greensheet with the case, and the DOC if sentenced to the custody of the Executive Director of the Department of Corrections. The sentencing orders are not produced from the Court System ICIS, however the information transferred to DCI and the correction's system ICON is from ICIS. A few jurisdictions use CJIN to produce orders, which can draw on data from ICIS. The language of a sentencing order is important to the judges and there is a strong desire to preserve the ability to express the uniqueness of each case and sentence in the order. Most sentencing options fines, cost, probation, and prison are consistent throughout the state. Programs and residential placement will vary in availability as a sentencing option. Sentences derive from the original charge or arrest, but there is not always a straight traceable path back to the arrest. The disconnect could occur if the Court did not receive a Green Sheet, if the charges were severed, or if cases derived from the same incident were not related. Sentencing Exchanges – Appendix K, 73 documented exchanges. # 2.2.2.12 Appeal Process Each defendant convicted of an offense is afforded the right to file a notice to appear and brief within set periods of time. This begins a process that moves the case from the District Court to the Court of Appeals and potentially the Iowa Supreme Court. The parties change from County Prosecutor to Attorney General and, if appointed, from the Public Defender to the Appellate Defender. Ultimately, a case may be reaffirmed and further appealed up to the Supreme Court or reversed. The exchanges transfer the original case records and transcripts, along with the documents listed in the table below. Appeal Bond Judgment Entry Appellant Brief Notice of Appeal Appellee Brief Notice of Appellate Submission Appellee Final Brief Opinion Appendix Oral Notification Appointment Order Order Denying Discretionary Review Combined Certificate Order Granting Discretionary Review Court Order Order for Consideration Court Record Procedendo Designation of Appendix Request for Victim Information Docket Request to Waive Docket Fee Docket Notice Resistance to Discretionary Review #### **Table 6 - Appeal Documents** There are key points where the communication links may break down such as when the defendant first makes oral arguments after a notice has been filed. The County Attorney needs to be aware this is occurring in order to respond. In some cases, this notification does not take place. Initially, the County Attorney is responsible for notifying the victim of the notice to appeal, as the process moves forward the Attorney General's Office assume the responsibility. When an individual is in the DOC and has posted an appeal bond, the DOC notifies the Sheriff's office and the County Attorney. The Judge may not be aware the defendant posted bond. Appeal Process Exchanges – Appendix L, 51 documented exchanges. # 2.2.2.13 Release/Discharge Defendants are released from jail on bond, pre-trial
supervision, community sentence or discharge after completion of sentence. Offenders are also released from residential programs and prison. The exchanges documented for the release process primarily are from the court to the agency responsible for releasing the offender (Sheriff's Office), or for supervising the offender in the community (Community Corrections). However, if an offender is under the supervision of Community Corrections and bonds out from jail, it is the Sheriff who contacts Community Corrections often by phone. In some instances, Community Corrections must review jail lists. Victims are also impacted by release and events in the court process as well as those listed above. The County Attorney's Office is responsible for victim notification throughout the District Court process. Release/Discharge Exchanges – Appendix L, 14 documented exchanges Victim Related Exchanges - Appendix M, 8 documented exchanges # 2.2.3 Summary The gaps defined above are primarily a result of informal and manual processes that need to be formalized in order to allow for better information sharing and decision-making. By sharing information electronically, the formalization of these processes becomes even more important and advantageous because the information/document will be transferred to one or more agencies instantly based on specified criteria. In several cases such as with status of the offender and pending court dates, the information needs to be displayed where it is accessible to all parties that it can benefit. Integration allows for this type of access and can also provide the security that becomes necessary when sharing sensitive information. # 3. Approach # 3.1 Implementation Plan As mentioned in the first sections of this report, the justice community in Iowa has positioned itself well for integration among the key players in the workflow process. The state branch/agency systems such as ICIS/CJIN for the Court, ICON for Corrections, and the Iowa System for DCI are internally well-integrated systems. There have also been exchanges automated, such as disposition transfers from the Courts to Corrections and the Iowa System. A key workflow exchange that has been developed is when a No Contact Order is issued; the Courts electronically transfer the information to the Iowa System. The TraCS system is a huge success in exchanging workflow data from the patrol car directly to the courtroom. This required tight coordination between the Department of Transportation, the Judicial Branch, and state and local law enforcement agencies; coordination both in the information exchanged, the business process, and the technology to accomplish the exchange. These exchanges provide leverage toward future success that the justice community should build on. The path an individual case may take through the justice process has many potential options. However, it is difficult to manage at times since the individual can be or has been in more parts of the justice system. More complicated yet is the information about the case and the individual moving through the justice system. It is more difficult to untangle the complicated information flow from the back than is from the front. The business functions or specific goals will need to be prioritized. Which of the functions outlined in the previous section contribute to the goals set out in the Memorandum of Understanding. Which of the functions can be integrated with the best risk/cost/benefit ratio. It is rare to see an integration goal achieved by automating one exchange or by automating exchanges between just two agencies. The automation of isolated transfers may move things in a positive direction, but as discussed in the previous section the business functions that achieve the goals span many exchanges and many agencies. The information exchanged is often defined by the needs of the receiving agency and specifically just the subsequent event triggered by the exchange. For example, what is contained on a charging instrument is defined by what is needed to open a case in the Court or what the County Attorney requires for a charging decision. The gaps often occur as exchanges in the early stages of the process also have a large impact on the information needs of events later in the process, where it may be more difficult to acquire. The implementation plan needs to account for the needs of all the exchanges required to meet the goals a given business process. Then it will be possible to implement the exchanges one step at a time, building toward the full goal while improving the process and adding to the successes. Ultimately, the implementation will require an agreed upon architecture for electronically exchanging the information, enforcing the business rules, minimizing the impact on existing systems, adhering to accepted standards, and guaranteeing the integrity of the information. The plan must clearly separate the business rules and information exchanged from the method delivered. Each are equally important but can be confused. The technology is not a mindless process, but can interfere with difficult decisions required in adapting the business process to more standardized behavior and information exchanged. The way forms print out or are viewed can also be separated from the data they contain. Information can be defined as required on a statewide level or optional on a statewide level. At the local level some of the optional data may be required for a given exchange. All information is generated locally; this may be in another jurisdiction but is nevertheless locally generated. The plan must approach the implementation from this point of view. The key is to think "locally" but act "standardly"³. # 3.2 Project Phases The CJIS project may continue to be implemented in phases, logically working through the tasks and dependencies that exist before another task can be completed. There are things that need to be done up front such as the work of the exchange modeling, however, the project can continue to deliver results while continuing focusing on the entire justice process. This is why the success with TraCS at the law enforcement charging stage is so important and should be followed up with work toward integrating the other law charging instruments the 'Citation and Complaint' and the 'Complaint and Affidavit'. These instruments are utilized to charge more serious offense, which may have involved arrest, fingerprinting, and custody. More information may have been collected and more charging discretion may be involved. This requires an understanding of the jurisdictional differences from the perspective of the practitioners; to assist in developing standards were possible and necessary. The County Attorneys must be brought into the process as soon as possible. This will allow for work to begin on the standardization of the required and optional information on the charging instruments as well as the business practices. Consistency in instance data is important as well such as charging tables, codes moving between the systems with the intended meaning not being lost due to usage differences. It is one thing to agree a charge code must be on the instrument, it is another to agree on exactly how the codes are used. Once consensus to participate has been gained, the representatives of law enforcement, the County Attorneys, and the Courts can begin work on the standardization of information. This work should involve a common understanding of each agency's/branch's needs in the process. Issues like the following, if addressed, will benefit events further into the process or the next time the offender is encounter on a separate incident. Currently, if an offender is arrested and booked, a fingerprint card is sent to DCI from law enforcement with the Document Tracking Number, demographics, and charge data. A Green Sheet is sent to the County Attorney with similar information, including places for DCI# (positive identification) if known. In addition to all of this, the charging instrument is sent to the County Attorney or the Court as the instrument that initiates the case. The charging instrument may have less information than the Page: 31 Version: 1.0 26 Aug 2003 ³: substantially uniform and well established by usage in the speech and writing of the educated and widely recognized as acceptable <*standard* pronunciation is subject to regional variations> ⁻ stan·dard·ly adverb, Merriam- Webster Dictionary 2003 other two documents as there is no place for positive identification or tracking numbers. If an offender is booked with Livescan, it is possible to have a DCI# number back within time for the number to accompany the charging instrument. If another charge is filed on the same incident, the charging document should contain the DCI# and document tracking number. Straightforward exchanges may be piloted in point-to-point communications between agencies, but at some point soon as the exchange information moves through the process and the exceptions arise, an architecture for managing the complexity must be implemented. The state should soon begin to develop a design and framework for the architecture. A variety of Enterprise Application Integration solutions exist, the solutions are available from the larger vendors such as IBM and Microsoft to more specialty vendors, such as Software A.G. Most of the solutions are now based on standard frameworks such as XML, SOAP, J2EE or .net. Data warehouses, such as the one employed by Kaleidoscope serve a query function and can do notifications based on search algorithms. However, a data warehouse has a very limited role in workflow integration. A data warehouse is in itself not a web service or web portal it is simply the product of pulling together disparate information and putting it in one place. The information is physically located in the same place, but is no more logically related (business) than it would be if gathered directly from the
host systems in a search. The warehouse approach with not significantly address benefits 1.4.2, 1.4.4, 1.4.5, 1.4.6, 1.4.8, 1.4.9. A workflow engine will not only allow for complex workflow exchanges, it will allow for the web portals to move from information portals to knowledge portals. Pilot projects are mechanisms to phase implementation, between state agencies, state and local, and local-to-local. It is import to recognize the differences between rural and urban and to include both if possible in pilot projects. The State has had success with pilot projects, rolling out to statewide transfers and clearly understands the tasks involved. # 3.3 Exchange Implementation Order The suggested order of implementation listed below is base on the analysis of the exchange modeling and the success the state has had up to this point. - PSI process - Law enforcement charging process - Prosecutor business rules for charging - Court order process - Detention process - Notification - Warrant process Each area has several tasks that should be achieved. The critical tasks are listed below. **PSI Process** - Complete design - Order from court to DCS - PSI with attachments from DCS to court - Secure viewing by parties over web portal - Docketing and logging of events # Law Enforcement Charging Process - o Standardize information on non-traffic complaint (short form) - Standardize information on complaint and affidavit (long form) - XML Schema with validation for information transfer to County Attorney and Court - DTN, DCI#, SSN, Case # - Utilize electronic citation model (TraCS) - Pilot with rural and urban jurisdictions # **Prosecutor Charging Process** - o Determine exact level of differences in charging practices across all counties - Simple misdemeanor - Indictable offense - o Supervision violations - o Determine reasons for differences (survey) - Gain support for standardized complaints - o Standardize Trial Information - Pilot with rural and urban prosecutors ## Court Order Process - Utilize information contained in ICIS - Some information may now be in minutes as text - May require capture as data - Initially look at high value transfer documents - o Orders of Initial Appearance - Orders of Commitment - Sentencing Orders - o CJIN generated orders - Maintain unique language and style #### **Detention Process** - o Court orders committing to detention (setting bond) - Court orders changing bond - Sheriff making status of offenders with pending cases available - o Court appearance date/time published to Sheriff, specific to who is in custody - Elimination of phone calls, cross indexing lists (custody list court schedule) #### Notification - Kaleidoscope currently searches a data warehouse, using search algorithms on identifying fields such as name, date of birth, and other demographics - With positive identification DCI# and knowledge of status notification may become more precise - When an event occurs notify party that has subscribed based on business rule - Arrest of a probationer would notify probation officer - Court would notified of new charges on related case - Requires system to know status & positive identifiers ## Warrant Process - Arrest/Bench Warrant generated with ICIS data - o Charging information would come through LEA/County Attorney - ICIS would update DCI, DCI would notify LEA or Sheriff holding the warrant - Warrant would print out at LEA or Sheriff - Locates would update ICIS, giving court an opportunity to respond if not verified Page: 34 Version: 1.0 26 Aug 2003 ## 3.4 Next Steps Bring the Count Attorneys and law enforcement together to begin the consensus building. In each of the steps all the affected agencies should be at the table. Including law enforcement, County Attorney, Court Clerks, Judges, and Corrections staff. The future focus will be much more on specific business functions identified for integration similar to the PSI work being done, which has lead to an implementation plan. ## **Appendix A - Traffic Cases** Page: 36 Version: 1.0 26 Aug 2003 | ID | Source Information | Initial State | | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|---|---------------|--------|---------------------------|--------------------------|--|--------------------------------------|--------------------|------------------------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 26 | - Criminal History - Drivers Record - Warrant Check | Investigation | Arrest | Investigation | Local Law
Enforcement | 1: If probable cause arrest 2: If indictable offense 3: If traffic violation 4: If subject is in custody | Case Report Complaint & Affidavit | County
Attorney | Prosecutor
Charging
Decision | | | 27 | - Criminal History - Drivers Record - Warrant Check | Investigation | Arrest | Court Pre-
Arraignment | Local Law
Enforcement | 1: If probable cause arrest 2: If indictable offense 3: If traffic violation 4: If subject is in custody | Complaint & Affidavit | Clerk of Court | Initial
Appearance | [] In some cases the uniform citation goes to court directly [] May come in on uniform citation even if an indictable offense. [] If indictable and simple msdmr offenses, will set simple msdmr offenses aside until indictable is processed. | | | - Drivers Record - Warrant Check | Investigation | Arrest | Court Pre-
Arraignment | Local Law
Enforcement | 1: If probable cause arrest 2: If subject is charged with simple misdemeanor 3: If traffic violation | Uniform Traffic Citation & Complaint | Clerk of Court | Initial
Appearance | [Description] State Police and 60 largest police forces have electronic citation transfer [Description] About 30 agencies in lowa use TraCS for electronic citations. Other agencies key accident reports at office. [Description] Once offenders signature is attached to citation, it is locked and cannot be changed. | | 322 | - Drivers Record - Warrant Check | Investigation | Arrest | Court Pre-
Arraignment | Local Law
Enforcement | 1: If probable cause arrest 2: If subject is charged with simple misdemeanor 3: If traffic violation 4: If subject is in custody 5: If charge meets rocket docket criteria | Uniform Traffic Citation & Complaint | Clerk of Court | Arraignment | [Description] At this arraignment, defense, DOT and county attorney will be present to expedite. [Discrepancy] Polk does not have public defender at the rocket docket arraignment | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|--|---------------------------|-----------------------|-------------------------------|-------------------|--|--------------------------------------|-------------------------------------|-----------------------------|--| | 323 | - Drivers Record - Warrant Check | Investigation | Arrest | Court Pre-
Arraignment | | 1: If probable cause arrest 2: If subject is charged with simple misdemeanor 3: If traffic violation 4: If subject is not in custody 5: If charge meets rocket docket criteria | Uniform Traffic Citation & Complaint | Clerk of Court | Arraignment | [Description] At this arraignment, defense, DOT and county attorney will be present to expedite. [Discrepancy] Polk does not have public defender at the rocket docket arraignment | | 2 | - Uniform Traffic Citation & Complaint | Court Pre-
Arraignment | Case Initiation | Post-
Disposition
Court | | 1: If subject is charged with simple misdemeanor 2: If traffic violation 3: If not mandatory appearance 4: If payment is received | Judgment Entry(M/E) Transmittal | Department of
Transportatio
n | | | | 4 | - Uniform Traffic Citation & Complaint | Court Pre-
Arraignment | Initial
Appearance | Post-
Disposition
Court | | 1: If subject is charged with simple misdemeanor 2: If traffic violation 3: If mandatory appearance 4: If cash bond 5: If bond has been posted 6: If subject fails to appear | Bond Forfeiture Judgment Entry | Department of
Transportatio
n | Review
Driving
Record | | | 176 | - Uniform Traffic Citation & Complaint | Court Pre-
Arraignment | Initial
Appearance | Court Pre-
Arraignment | | 1: If subject is charged with simple misdemeanor 2: If traffic violation 3: If mandatory appearance 4: If subject fails to appear 5: If bond has been posted 6: If not surety bond | Bench Warrant | Local Law
Enforcement | Update
Warrant File | - [Description] Simple warrants may go back to originating agency rather than Sheriff. | | 10 | - Uniform Traffic Citation & Complaint | Court Pre-
Arraignment | Initial
Appearance | Post-
Disposition
Court | | 1: If subject is charged with simple misdemeanor 2: If traffic violation
3: If mandatory appearance 4: If subject pleads guilty | Judgment Entry | Department of
Transportatio
n | Review
Driving
Record | [Wish List] Court would like driving record [] Does time to pay make any difference, 9 and 10 appear to be the same otherwise. Unclear what time to pay represent | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|---------------------------|-----------------------|-------------------------------|---------|---|----------------------------|-------------------------------------|-----------------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 108 | - Uniform Traffic Citation & Complaint | Court Pre-
Arraignment | Initial
Appearance | Incarceration | | 1: If subject is charged with simple misdemeanor 2: If traffic violation 3: If mandatory appearance 4: If subject pleads guilty 5: If subject is sentenced to jail | Judgment Entry
Mittimus | Sheriffs Office | Intake | | | 9 | - Uniform Traffic Citation & Complaint | Court Pre-
Arraignment | Initial
Appearance | Post-
Disposition
Court | | 1: If subject is charged with simple misdemeanor 2: If traffic violation 3: If mandatory appearance 4: If subject pleads guilty 5: If time to pay | Judgment Entry | Department of
Transportatio
n | Review
Driving
Record | - [] Does time to pay make any difference, 9 and 10 appear to be the same otherwise. Unclear what time to pay represent | | 325 | - Citation and Complaint | Court Pre-
Arraignment | Initial
Appearance | Court Pre-
Arraignment | | 1: If subject is charged with simple misdemeanor 2: If traffic violation 3: If mandatory appearance 4: If unsecured bond 5: If subject fails to appear | Judgment Entry | Department of
Transportatio
n | _ | | | 8 | - Uniform Traffic Citation & Complaint | Court Pre-
Arraignment | Initial
Appearance | Court Pre-
Arraignment | | 1: If subject is charged with simple misdemeanor 2: If traffic violation 3: If not mandatory appearance 4: If subject fails to appear 5: If payment is not received | Judgment Entry | Department of
Transportatio
n | _ | | | 107 | - Uniform Traffic Citation & Complaint | Court Pre-
Arraignment | Initial
Appearance | Court Pre-
Arraignment | | 1: If subject is charged with simple misdemeanor 2: If traffic violation 3: If subject is charged with driving with license suspended 4: If mandatory appearance 5: If subject fails to appear 6: If bond has been posted 7: If not surety bond | Bench Warrant | Sheriffs Office | Update
Warrant File | [Description] Simple warrants may go back to originating agency rather than Sheriff. [Description] Court may choose to issue bench warrant on other traffic violations. | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|---------------|------------|-------------------------------------|----------------|---|-------------------------------|-----------------------------------|-------------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 225 | - Order for Sentencing - Pre-Sentence Investigation Report | Post Finding | Sentencing | Post-
Disposition
Supervision | | 1: If indictable offense 2: If repeat OWI within 12 years 3: If judge sentences subject to OWI Continum 4: If residential placement is not specifically ordered | Judgment and Sentencing Order | County Jail | Transport to
Prison | | | 226 | - Order for Sentencing - Pre-Sentence Investigation Report | Post Finding | Sentencing | Incarceration | | 1: If indictable offense 2: If repeat OWI within 12 years 3: If judge sentences subject to OWI Continum 4: If residential placement is not specifically ordered | Judgment and Sentencing Order | Corrections
Institutions | Intake | - [Wish List] An actual intake occurs with the body. | | 224 | - Order for Sentencing - Pre-Sentence Investigation Report | Post Finding | Sentencing | Post-
Disposition
Supervision | | 1: If indictable offense 2: If repeat OWI within 12 years 3: If judge sentences subject to OWI Continum 4: If residential placement is ordered | Judgment and Sentencing Order | County Jail | Hold for
Residential | [Description] Evaluation for use of residential placement is part of the PSI report. [Description] Sentence is a prison sentence and may be no indication of placement information. Placement understood. | | 227 | - Order for Sentencing - Pre-Sentence Investigation Report | Post Finding | Sentencing | Post-
Disposition
Supervision | Clerk of Court | 1: If indictable offense 2: If repeat OWI within 12 years 3: If judge sentences subject to OWI Continum 4: If residential placement is ordered | Judgment and Sentencing Order | Community
Based
Corrections | Update File | - [Discrepancy] Exchange only occurs in some jurisdictions. | | 228 | - Order for Sentencing - Pre-Sentence Investigation Report | Post Finding | Sentencing | Post-
Disposition
Supervision | | 1: If indictable offense 2: If repeat OWI within 12 years 3: If judge sentences subject to OWI Continum 4: If residential placement is ordered | Judgment and Sentencing Order | Corrections
Institutions | Update File | - [Wish List] Notification to identify discrepancies, etc. | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--------------------|---------------|-------------------|----------|----------------|---|----------------------|-------------------------------------|---------------|-------| | | | | Event | State | Agency | , , | | Agency | Event | | | 392 | - Notice of Appeal | Appeal | Court Event | Reversed | Clerk of Court | 1: If a judgement of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If defendant has not filed brief 4: If the time for brief has expired 5: If the court reverses the sentence 6: If traffic violation | Judgment Entry | Department of
Transportatio
n | Delete Record | | | 389 | - Appellant Brief | | Appeal
Hearing | Reversed | | 1: If a judgement of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If defendant has filed brief 4: If oral arguement was granted 5: If the court reverses the sentence 6: If traffic violation | Judgment Entry | Department of
Transportatio
n | Delete Record | | ## Appendix B – Simple Misdemeanor Non-Traffic Offenses Page: 37 Version: 1.0 26 Aug 2003 | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |----|---|---------------|---------------------|---------------------------|--------------------------|--|---|---------------------|-----------------------|---| | 19 | - Criminal History - Drivers Record - Warrant Check | Investigation | Arrest | Court Pre-
Arraignment | Local Law
Enforcement | 1: If probable cause arrest 2: If subject is charged with simple misdemeanor 3: If non-traffic violation 4: If offense meets citable criteria 5: If municipal ordinance 6: If subject is not in custody | Citation and Complaint | City Attorney | Update File | [Jurisdictionally Dependent] citable criteria varies from jurisdiction [Jurisdictionally Dependent] Source documents will vary between local agencies and circumstances [Wish List] Warrant check will trigger DOC notice | | 22 | - Criminal History - Drivers Record - Warrant Check | Investigation | Arrest | Court Pre-
Arraignment | Local Law
Enforcement | 1: If probable cause arrest 2: If subject is charged with simple misdemeanor 3: If non-traffic violation 4: If offense meets citable criteria 5: If state/county charges 6: If subject is in custody | Citation and Complaint Criminal History | County
Attorney | Case Initiation |
[Jurisdictionally Dependent] LE sends criminal history to court - varies [Jurisdictionally Dependent] IN some jurisdictions prosecutor makes charging decisions | | 20 | - Criminal History - Drivers Record - Warrant Check | Investigation | Arrest | Court Pre-
Arraignment | Local Law
Enforcement | 1: If probable cause arrest 2: If subject is charged with simple misdemeanor 3: If non-traffic violation 4: If offense meets citable criteria 5: If state/county charges 6: If subject is not in custody | Citation and Complaint | County
Attorney | Case Initiation | [Jurisdictionally Dependent] Source documents will vary between local agencies and circumstances [Jurisdictionally Dependent] Not everyone is doing criminal history check [Jurisdictionally Dependent] IN some jurisictions prosecutor makes charging decisions [Wish List] Warrant check will trigger DOC notice | | 21 | - Criminal History - Drivers Record - Warrant Check | Investigation | Arrest | Court Pre-
Arraignment | Local Law
Enforcement | 1: If probable cause arrest 2: If subject is charged with simple misdemeanor 3: If offense meets citable criteria 4: If subject is in custody | Citation and Complaint | District Court | Initial
Appearance | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|---|---------------------------|-----------------------|-------------------------------|-------------------|---|----------------------------|-------------------------------------|-------------------------------|---| | 18 | - Criminal History - Drivers Record - Warrant Check | Investigation | Arrest | Court Pre-
Arraignment | Local Law | 1: If probable cause arrest 2: If subject is charged with simple misdemeanor 3: If offense meets citable criteria 4: If subject is not in custody | Citation and Complaint | District Court | Arraignment | - [] 1st appearance and arraignment take place together | | 12 | - Citation and Complaint | Court Pre-
Arraignment | Initial
Appearance | Incarceration | District Court | 1: If subject is charged with simple misdemeanor 2: If mandatory appearance 3: If subject pleads guilty 4: If subject is sentenced to jail | Judgment Entry
Mittimus | Sheriffs Office | Intake | - [Wish List] Court would like driving record | | 45 | - Citation and Complaint | Court Pre-
Arraignment | Initial
Appearance | Post-
Disposition
Court | District Court | 1: If subject is charged with simple misdemeanor 2: If mandatory appearance 3: If surety bond 4: If bond has been posted 5: If notice time limit has expired 6: If subject fails to appear | Judgment Entry | Department of
Transportatio
n | | | | 324 | - Citation and Complaint | Court Pre-
Arraignment | Initial
Appearance | Court Pre-
Arraignment | District Court | 1: If subject is charged with simple misdemeanor 2: If mandatory appearance 3: If unsecured bond 4: If subject fails to appear | Judgment Entry | Central
Collection
Unit | Update File | | | 327 | - Citation and Complaint | Court Pre-
Arraignment | Initial
Appearance | Post-
Disposition
Court | District Court | 1: If subject is charged with simple misdemeanor 2: If non-traffic violation 3: If mandatory appearance 4: If cash bond 5: If bond has been posted 6: If subject fails to appear 7: If court has received a green sheet | Green Sheet | Department of
Public Safety | Update
Criminal
History | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|--------------------------|---------------------------|-----------------------|-------------------------------|-------------------|---|---|---------------------|-------------------------------|--| | 3 | - Citation and Complaint | Court Pre-
Arraignment | Initial
Appearance | Court Pre-
Arraignment | District Court | 1: If subject is charged with simple misdemeanor 2: If non-traffic violation 3: If mandatory appearance 4: If subject fails to appear | Bench Warrant(M/E) | Sheriffs Office | Update
Warrant File | [Discrepancy] The sheriff may get involved in serving the collection notice to the surety notice (if surety bond). [Description, Jurisdictionally Dependent] Simple warrants may go back to originating agency rather than Sheriff. | | 326 | - Citation and Complaint | Court Pre-
Arraignment | Initial
Appearance | Post-
Disposition
Court | | 1: If subject is charged with simple misdemeanor 2: If non-traffic violation 3: If mandatory appearance 4: If surety bond 5: If bond has been posted 6: If subject fails to appear 7: If notice time limit has expired 8: If court has received a green sheet | Green Sheet | _ | Update
Criminal
History | | | 318 | - Citation and Complaint | Court Pre-
Arraignment | Initial
Appearance | Court
Charging | District Court | 1: If subject is charged with simple misdemeanor 2: If subject is in custody 3: If jailable offense 4: If the court appoints an attorney 5: If subject does not enter a plea | Appointment Order
Notice of Court Date | Defense
Counsel | Trial | | | 316 | - Citation and Complaint | Court Pre-
Arraignment | Initial
Appearance | Court Pre-
Arraignment | District Court | 1: If subject is charged with simple misdemeanor 2: If subject is in custody 3: If subject does not enter a plea | Notice of Court Date | County
Attorney | Arraignment | - [Description, Discrepancy] Done so they are not added to the trial docket. May only be in a limited number of jurisdictions. | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|--------------------------|---------------------------|-----------------------|---------------------------|-------------------|---|---|-------------------------------|-------------------------|-------| | 317 | - Citation and Complaint | Court Pre-
Arraignment | Initial
Appearance | Court
Charging | District Court | 1: If subject is charged with simple misdemeanor 2: If subject is in custody 3: If subject does not enter a plea | Notice of Court Date | County
Attorney | Trial | | | 319 | - Financial Affidavit | Court Pre-
Arraignment | Arraignment | Court
Charging | District Court | 1: If subject is charged with simple misdemeanor 2: If jailable offense 3: If the court appoints an attorney 4: If subject enters a plea of not guilty | Appointment Order Notice of Court Date | Defense
Counsel | Trial | | | 46 | - Citation and Complaint | Court Pre-
Arraignment | Arraignment | Court Pre-
Arraignment | | 1: If subject is charged with simple misdemeanor 2: If not mandatory appearance 3: If payment is not received 4: If subject fails to appear 5: If non-traffic violation | Bond Forfeiture | Central
Collection
Unit | Collection | | | 320 | - Citation and Complaint | Court Pre-
Arraignment | Arraignment | Court
Charging | | 1: If subject is charged with simple misdemeanor 2: If state/county charges 3: If subject enters a plea of not guilty | Notice of Court Date | County
Attorney | Trial | | | 328 | - Citation and Complaint | Court Pre-
Arraignment | Arraignment | Court
Charging | | 1: If subject is charged with simple misdemeanor 2: If state/county charges 3: If subject enters a plea of not guilty 4: If subject requests a jury trial | Notice of Court Date | County
Attorney | Pre-Trial
Conference | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--------------------------|---------------------------|-------------------------|-------------------|----------------|--|----------------------|--------------------|-------------------------|---| | | | | Event | State | Agency | | | Agency | Event | | | 330 | - Citation and Complaint | Court Pre-
Arraignment | Arraignment | Court
Charging | District Court | 1: If subject is charged with simple misdemeanor 2: If subject enters a plea of not guilty 3: If subject requests a jury trial | Notice of Court Date | Defense
Counsel | Pre-Trial
Conference | | | 321 | - Citation and Complaint | Court Pre-
Arraignment | Arraignment | Court
Charging | District Court | 1: If subject is charged with simple
misdemeanor 2: If subject is charged with an ordinance violation 3: If subject enters a plea of not guilty | Notice of Court Date | City Attorney | Trial | | | 334 | - Notice of Court Date | Court
Charging | Pre-Trial
Conference | Post Finding | District Court | 1: If subject is charged with simple misdemeanor 2: If state/county charges 3: If subject enters a guilty plea 4: If subject requested a jury trial | Notice of Court Date | County
Attorney | Sentencing | - [Description] If victim crime, the prosecutor is responsible for victim notification. | | 331 | - Notice of Court Date | Court
Charging | Pre-Trial
Conference | Court Trial | District Court | 1: If subject is charged with simple misdemeanor 2: If state/county charges 3: If subject enters a plea of not guilty 4: If subject requested a jury trial | Notice of Court Date | County
Attorney | Trial | | | 333 | - Notice of Court Date | Court
Charging | Pre-Trial
Conference | Post Finding | District Court | 1: If subject is charged with simple misdemeanor 2: If subject enters a guilty plea 3: If subject requested a jury trial | Notice of Court Date | Defense
Counsel | Sentencing | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|-----------------------------|-------------------|-------------------------|-------------------------------------|----------------|---|----------------------------------|--------------------------------|-------------------------------|---| | | | | Event | State | Agency | | | Agency | Event | | | 332 | - Notice of Court Date | Court
Charging | Pre-Trial
Conference | Court Trial | District Court | 1: If subject is charged with simple misdemeanor 2: If subject enters a plea of not guilty 3: If subject requested a jury trial | Notice of Court Date | Defense
Counsel | Trial | | | 339 | | Court Trial | Trial | Post Finding | District Court | 1: If subject is charged with simple misdemeanor 2: If subject is found guilty | Court Order | County
Attorney | Sentencing | | | 340 | | Court Trial | Trial | Post Finding | District Court | 1: If subject is charged with simple misdemeanor 2: If subject is found guilty | Court Order | Defense
Counsel | Sentencing | | | 335 | | Court Trial | Trial | Discharge | District Court | 1: If subject is charged with simple misdemeanor 2: If subject is found not guilty 3: If court has received a green sheet | Green Sheet | Department of
Public Safety | Update
Criminal
History | | | 336 | | Court Trial | Trial | Discharge | District Court | 1: If subject is charged with simple misdemeanor 2: If subject is found not guilty | Judgment Entry | County
Attorney | Update Case
File | | | 337 | | Court Trial | Trial | Discharge | District Court | 1: If subject is charged with simple misdemeanor 2: If subject is found not guilty | Judgment Entry | Defense
Counsel | Update Case
File | | | 341 | - Deferred Judgment History | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been requested 3: If a deferred judgment is granted | Order Granting Deferred Judgment | County
Attorney | Update Case
File | - [Jurisdictionally Dependent] Court, prosecutor, DCS may do records check in some jurisdictions. | | 342 | - Deferred Judgment History | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been requested 3: If a deferred judgment is granted | Order Granting Deferred Judgment | Defense
Counsel | Update Case
File | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|-----------------------------|---------------|------------|-------------------------------------|----------------|---|--|--|--------------------------------|-------| | | | | Event | State | Agency | | | Agency | Event | | | 343 | - Deferred Judgment History | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been requested 3: If a deferred judgment is granted | Order Granting Deferred Judgment | Supreme
Court
Administratio
n | Update
Deferred
Registry | | | 345 | - Deferred Judgment History | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been requested 3: If a deferred judgment is granted | Green Sheet | Department of
Public Safety | Update
Criminal
History | | | 374 | | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If subject is ordered to the Batterers Education Program | Judgment and Sentencing Order | County
Attorney | Update Case
File | | | 375 | | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If subject is ordered to the Batterers Education Program | Judgment and Sentencing Order | Community
Based
Corrections | Monitoring | | | 376 | | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If subject is ordered to the Batterers Education Program | Judgment and Sentencing Order | Defense
Counsel | Update Case
File | | | 371 | | Post Finding | Sentencing | Incarceration | District Court | 1: If subject is guilty of a simple misdemeanor 2: If subject is sentenced to jail | Judgment and Sentencing Order Mittimus | Sheriffs Office | Intake | | | 372 | | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If subject is sentenced to pay fines | Judgment and Sentencing Order | Defense
Counsel | Update Case
File | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--------------------|-------------------------------------|---------------|-------------------------------------|----------------|---|-------------------------------|-----------|-------------------------------|-------| | | | | Event | State | Agency | | | Agency | Event | | | 373 | | Post Finding | Sentencing | Post-
Disposition
Supervision | | 1: If subject is guilty of a simple misdemeanor 2: If subject is sentenced to pay fines | Judgment and Sentencing Order | _ | Update Case
File | | | 367 | | Post-
Disposition
Supervision | Status Review | Discharge | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If defendant has motioned for expungement 4: If the court determines that the case is to be expunged 5: If court has received a green sheet | Green Sheet | | Update
Criminal
History | | | 368 | | Post-
Disposition
Supervision | Status Review | Discharge | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If defendant has motioned for expungement 4: If the court determines that the case is to be expunged | Expungement Order | _ | Update Case
File | | | 363 | | Post-
Disposition
Supervision | Status Review | Discharge | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If probation has expired 4: If the court determines that the case is to be expunged | Expungement Order | | Update Case
File | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|---------------------------------|-------------------------------------|---------------------|-------------------------------------|-----------------------------------|--|---|--------------------------------|---------------------------------------|-------| | 364 | | Post-
Disposition
Supervision | Status Review | Discharge | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If probation has expired 4: If the court determines that the case is to be expunged 5: If court has received a green sheet | Green Sheet | Department of
Public Safety | Update
Criminal
History | | | 369 | | Post-
Disposition
Supervision | Status Review | Detention | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated terms of deferred judgment 4: If the subject is found in contempt 5: If subject is to serve an immediate jail sentence | Mittimus |
Sheriffs Office | Intake | | | 346 | | Post-
Disposition
Supervision | Motioning | Post-
Disposition
Supervision | County
Attorney | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated terms of deferred judgment | Motion for Adjudication of Guilt and Sentencing | District Court | Schedule for
Revocation
Hearing | | | 377 | - Judgment and Sentencing Order | Post-
Disposition
Supervision | Monitoring | Post-
Disposition
Supervision | Community
Based
Corrections | 1: If subject is guilty of a simple misdemeanor 2: If subject is ordered to the Batterers Education Program 3: If subject fails to comply with terms of the Batterers Education Program | Notification | County
Attorney | Motioning | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|---|-------------------------------------|---------------------------------------|-------------------------------------|---------|---|----------------------|--------------------|------------------------|-------| | | | | Event | State | Agency | | | Agency | Event | | | 347 | - Motion for Adjudication of Guilt and Sentencing | Post-
Disposition
Supervision | Schedule for
Revocation
Hearing | Post-
Disposition
Supervision | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated terms of deferred judgment 4: If the court chooses to issue an arrest warrant | Arrest Warrant | Sheriffs Office | Update
Warrant File | | | 349 | - Motion for Adjudication of Guilt and Sentencing | Post-
Disposition
Supervision | Schedule for
Revocation
Hearing | Post-
Disposition
Supervision | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated terms of deferred judgment | Notice of Court Date | County
Attorney | Revocation
Hearing | | | 350 | - Notice of Court Date | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated terms of deferred judgment 4: If motion is dismissed | Court Order | _ | Update Case
File | | | 351 | - Notice of Court Date | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated terms of deferred judgment 4: If motion is dismissed | Court Order | | Update Case
File | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|------------------------|-------------------------------------|-----------------------|-------------------------------------|-------------------|--|--|---------------------|---------------------|---| | 352 | - Notice of Court Date | Post-
Disposition
Supervision | Revocation
Hearing | Detention | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated terms of deferred judgment 4: If the subject is found in contempt 5: If subject is to serve an immediate jail sentence | Mittimus | Sheriffs Office | Intake | - [Process Gap] Problem when the jail sentence is delayed. Jail does not always know what to do with order. | | 353 | - Notice of Court Date | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated terms of deferred judgment 4: If the subject is found in contempt 5: If subject was given time to purge | Contempt Order | County
Attorney | Status Review | | | 356 | | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If the court finds subject violated terms of deferred judgment | Order Revoking Deferred, Judgment Entry and Sentencing Order | Defense
Counsel | Update Case
File | | | 357 | | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If the court finds subject violated terms of deferred judgment | Order Revoking Deferred, Judgment Entry and Sentencing Order | | Update Case
File | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|--------------------|-------------------------------------|-----------------------|-------------------------------------|-------------------|---|---|--------------------------------|-------------------------------|-------| | 358 | | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If the court finds subject violated terms of deferred judgment | Green Sheet | Department of
Public Safety | Update
Criminal
History | | | 360 | | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If the court finds subject violated terms of deferred judgment 4: If deferred judgment is continued | Order Modifying Deferred Judgment | County
Attorney | Update Case
File | | | 361 | | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If the court finds subject violated terms of deferred judgment 4: If deferred judgment is continued | Order Modifying Deferred Judgment | Defense
Counsel | Update Case
File | | | 359 | | Post-
Disposition
Supervision | Revocation
Hearing | Detention | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If the court finds subject violated terms of deferred judgment 4: If subject is sentenced to jail | Mittimus Order Revoking Deferred, Judgment Entry and Sentencing Order | Sheriffs Office | Intake | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|---------------------------|---------------|--------------------------------------|-------------------------------|--------------------------------|--|---------------------------------------|---------------------|---------------------|-------| | 401 | - Order for Consideration | Disposition | Prosecutor
Discretion
Decision | Post-
Disposition
Court | Attorney
Generals
Office | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If the court reaffirmed the sentence 4: If defendant requested discretionary review 5: If A.G. decides to file a resistance | Resistance to Discretionary
Review | Supreme
Court | Consideration | | | 402 | - Order for Consideration | Disposition | Prosecutor
Discretion
Decision | Post-
Disposition
Court | | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If the court reaffirmed the sentence 4: If defendant requested discretionary review 5: If A.G. decides to file a resistance | Resistance to Discretionary Review | Defense
Counsel | Consideration | | | 96 | | | Update Case
File | Post-
Disposition
Court | District Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If the court reaffirmed the sentence 4: If defendant requests discretionary review 5: If Supreme Court requires file | Court Record | Supreme
Court | Update Case
File | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|---|-------------------------------|---------------------
-------------------------------|------------------|---|---|--------------------------------|-----------------------------|---| | | | | Event | State | Agency | | | Agency | Event | | | 400 | - Notice of Appeal | Post-
Disposition
Court | Notice of
Appeal | Appeal | District Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If appeal bond is set 4: If appeal bond is posted 5: If subject is in custody of county jail | Appeal Bond | Sheriffs Office | Release | - [] If jail sentence but not in custody, clerk pulls the mittimus and no exchange takes place. | | 385 | | Post-
Disposition
Court | Notice of
Appeal | Appeal | District Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If jailable offense 4: If court determines that subject qualifies for public defense | Appointment Order | Defense
Counsel | Enter Written
Appearance | | | 395 | - Notice of Appeal | Post-
Disposition
Court | Notice of
Appeal | Appeal | District Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal | Appointment Order | County
Attorney | Update File | | | 405 | I - Resistance to Discretionary | Post-
Disposition
Court | Consideration | Post-
Disposition
Court | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If court denies request for discretionary review | Order Denying Discretionary
Review | Attorney
Generals
Office | Update Case
File | | | 407 | - Resistance to Discretionary
Review | Post-
Disposition
Court | Consideration | Post-
Disposition
Court | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If court denies request for discretionary review | Order Denying Discretionary Review Procedendo | District Court | Update Case
File | - [] Procedendo is not sent out with order, Supreme Court Clerk sends out within 10 days. | | 413 | 1 Resistance to Discretionary | Post-
Disposition
Court | Consideration | Post-
Disposition
Court | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If court denies request for discretionary review | Order Denying Discretionary
Review | Defense
Counsel | Update Case
File | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|-------------------------------|-------------------------------|---------------------|-------------------------------|-------------------|---|--|--------------------------------|---------------------|--| | 412 | - Resistance to Discretionary | Post-
Disposition
Court | | Post-
Disposition
Court | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If court grants request for discretionary review | Order Granting Discretionary
Review | Appellate
Defender | Filing | | | 404 | | Post-
Disposition
Court | Consideration | Appeal | | 1: If a judgment of conviction on a simple misdemeanor 2: If court grants request for discretionary review 3: If A.G. filed a resistance | Order Granting Discretionary
Review | Attorney
Generals
Office | Update Case
File | | | 403 | - Resistance to Discretionary | Post-
Disposition
Court | Consideration | Appeal | | 1: If a judgment of conviction on a simple misdemeanor 2: If court grants request for discretionary review | Order Granting Discretionary
Review | | Update Case
File | - [Cumbersome] Clerk has to manually docket event. | | 390 | - Notice of Appeal | Appeal | Court Event | Post-
Disposition
Court | | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If defendant has not filed brief 4: If the time for brief has expired 5: If the court reaffirms the sentence | Court Order | County
Attorney | Update File | [Discrepancy] Question as to whether or
not court can dismiss case based on non-
compliance, would affect right to appeal. | | 391 | - Notice of Appeal | Appeal | Court Event | Reversed | | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If defendant has not filed brief 4: If the time for brief has expired 5: If the court reverses the sentence | Court Order | County
Attorney | Update File | - [] Often prosecutor will follow cases that they believe could be reversed. | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|--|---------------|---------------------|-------------------------------|-------------------|---|-------------------------|--------------------------------|--------------------------------------|--| | 394 | - Application for Discretionary Review | Appeal | Court Event | Post-
Disposition
Court | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If the court reaffirmed the sentence 4: If defendant requests discretionary review 5: If Supreme Court requires file | Oral Notification | | Update Case
File | - [] Only notify District Court if Supreme Court requires file be sent up. | | 397 | - Application for Discretionary Review | Appeal | Court Event | Post-
Disposition
Court | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If the court reaffirmed the sentence 4: If defendant requests discretionary review | Order for Consideration | County
Attorney | Prosecutor
Discretion
Decision | | | 398 | - Application for Discretionary Review | Appeal | Court Event | Post-
Disposition
Court | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If the court reaffirmed the sentence 4: If defendant requests discretionary review | Order for Consideration | Attorney
Generals
Office | Prosecutor
Discretion
Decision | | | 399 | - Application for Discretionary Review | Appeal | Court Event | Post-
Disposition
Court | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If the court reaffirmed the sentence 4: If defendant requests discretionary review | Order for Consideration | Defense
Counsel | Update Case
File | | | | | T | T | 1 | T | T | T | T | | | |-----|--------------------|---------------|-------------------|-------------------------------|--------------------|--|----------------------|--------------------|---------------------|---| | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | | | | | Event | State | Agency | | | Agency | Event | | | 393 | - Notice of Appeal | Appeal | Brief Filed | Appeal | County
Attorney | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If appellee has filed brief | Appellee Brief | District Court | Court Event | - [] Court upon will make determination as to oral arguement or submission. | | 386 | | Appeal | Brief Filed | Appeal | District Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If defendant has filed brief 4: If oral arguement was granted | Appellant Brief | County
Attorney | Appeal
Hearing | - [Discrepancy] Often the notice to the county attorney is oral. Court may not notice county attorney at all. | | 387 | - Appellant Brief | Appeal | Hearing | Post-
Disposition
Court | District Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If defendant has filed brief 4: If oral arguement was granted 5: If court affirms original judgment | Court Order | County
Attorney | Update Case
File | | | 388 | - Appellant Brief | Appeal | Appeal
Hearing | Reversed | District Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If defendant has filed brief 4: If oral arguement was granted 5: If the court reverses the sentence | Court Order | County
Attorney | Update Case
File | | ## Appendix C – Indictable Offenses Page: 38 Version: 1.0 26 Aug 2003 | ID | Source
Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |----|---|---------------|------------|---------------------------|--------------------------|---|---|-----------------------------------|------------------------------------|---| | | | | Event | State | Agency | | | Agency | Event | | | 34 | - Criminal History - Warrant Check | Investigation | Incident | Investigation | Local Law
Enforcement | 1: If law enforcement requests arrest warrant 2: If need to expedite warrant 3: If meets criteria for temp felony warrant | Temporary Felony Warrant | Department of
Public Safety | Update
Warrant File | [] Only electronic and purged in 48 hours [Process Gap] Local warrant file & court file may not be updated. | | 41 | - Criminal History - Drivers Record - Warrant Check | Investigation | Arrest | Investigation | Local Law
Enforcement | 1: If indictable offense 2: If subject is in custody | Fingerprint Card | Department of
Public Safety | Update
Criminal
History | | | 70 | - Criminal History - Drivers Record - Warrant Check | Investigation | Arrest | Court Pre-
Arraignment | Local Law
Enforcement | 1: If indictable offense 2: If subject is in custody 3: If CJIN county | Fingerprint Card | District Court | Case Initiation | [Description] About 12 counties are CJIN counties. [Cumbersome, Discrepancy, Jurisdictionally Dependent] Court has implements multiple front-end processes to deal with discrepancies in prosecutor processes. | | 25 | - Criminal History - Drivers Record - Warrant Check | Investigation | Arrest | Investigation | Local Law
Enforcement | 1: If probable cause arrest 2: If indictable offense 3: If non-traffic violation 4: If subject is in custody | Case Report Complaint & Affidavit | County
Attorney | Prosecutor
Charging
Decision | | | 24 | - Criminal History - Drivers Record - Warrant Check | Investigation | Arrest | Court Pre-
Arraignment | Local Law
Enforcement | 1: If probable cause arrest 2: If indictable offense 3: If non-traffic violation 4: If subject is in custody | Complaint & Affidavit | District Court | Initial
Appearance | - [Wish List] Warrant check will trigger DOC notification in future | | 61 | Criminal History Domestic Abuse Registry Check Drivers Record Sex Offender Registry Check Warrant Check | Investigation | Arrest | Investigation | Local Law
Enforcement | 1: If probable cause arrest 2: If indictable offense 3: If non-traffic violation 4: If subject is in custody 5: If subject is eligible for pretrial supervision | Complaint & Affidavit Oral Case Summary | Community
Based
Corrections | Pre-Trial
Interview | - [Discrepancy] Complaint and affidavit is not always available. | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |----|---|---------------|------------------------------------|---------------------------|--------------------------|---|-----------------------------------|--------------------------------|------------------------------------|---| | | | | Event | State | Agency | | | Agency | Event | | | 26 | - Criminal History - Drivers Record - Warrant Check | Investigation | Arrest | Investigation | Local Law
Enforcement | 1: If probable cause arrest 2: If indictable offense 3: If traffic violation 4: If subject is in custody | Case Report Complaint & Affidavit | County
Attorney | Prosecutor
Charging
Decision | | | 27 | - Criminal History - Drivers Record - Warrant Check | Investigation | Arrest | Court Pre-
Arraignment | Local Law
Enforcement | 1: If probable cause arrest 2: If indictable offense 3: If traffic violation 4: If subject is in custody | Complaint & Affidavit | District Court | Initial
Appearance | [] If indictable and simple msdmr offenses, will set simple msdmr offenses aside until indictable is processed. [Process Gap] May come in on uniform citation even if an indictable offense. [Jurisdictionally Dependent] In some cases the uniform citation goes to court directly | | 23 | - Criminal History - Drivers Record - Warrant Check | Investigation | Arrest | Investigation | Local Law
Enforcement | 1: If subject is charged with simple misdemeanor 2: If charges are enhanceable 3: If state/county charges 4: If subject is in custody | Fingerprint Card | Department of
Public Safety | Update
Criminal
History | | | 88 | | Investigation | Prosecutor
Charging
Decision | Court
Charging | County
Attorney | 1: If indictable offense 2: If prosecution files Trial Information 3: If judge approves the Trial Information 4: If prosecutor chooses to offer negotiated plea | Plea Letter | Defense
Counsel | Plea
Negotiation | | | 47 | - Case Report - Complaint & Affidavit | Investigation | Prosecutor
Charging
Decision | Court Pre-
Arraignment | County
Attorney | 1: If probable cause arrest 2: If indictable offense 3: If prosecutor authorizes charges | Complaint & Affidavit | District Court | Initial
Appearance | [Description] Judge must first sign the complaint and affidavit prior to filing with clerk. [Jurisdictionally Dependent] Prosecutor approval of charges only in some jurisdictions. LEA may directly file. | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|---|---------------|--------------------------------------|------------------------------------|--------------------|---|-----------------------|-----------------------------------|-----------------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 48 | - Case Report - Certified Judgments - Complaint & Affidavit - Criminal History - Drivers Record | Investigation | Prosecutor
Charging
Decision | Court Pre-
Arraignment | County
Attorney | 1: If probable cause arrest 2: If prosecutor authorizes charges 3: If subject is charged with simple misdemeanor 4: If offense does not meet citable criteria 5: If charges are enhanceable | Complaint & Affidavit | District Court | Initial
Appearance | | | 80 | | Investigation | Prosecutor
Discretion
Decision | Court
Charging | County
Attorney | 1: If indictable offense 2: If prosecution files Trial Information 3: If judge approves the Trial Information | Trial Information | District Court | Schedule for
Arraignment | [Description] Compliaint and affidavit has
not been filed. Subject has not been
booked. e.g. subject in currently in DOC. | | 155 | | Investigation | Motioning | Investigation | County
Attorney | 1: If indictable offense 2: If prosecution accepts the subject for diversion 3: If prosecution motions for a stay | Motion | District Court | Motion
Hearing | - [Description] Subject may request diversion of prosecution. | | 173 | - Motion | Investigation | Motion
Hearing | Pre-
Disposition
Supervision | District Court | 1: If indictable offense 2: If prosecution motions for a stay 3: If court grants request for discretionary review 4: If court orders CBC diversion supervision | Court Order | Community
Based
Corrections | Intake | [Process Gap] The ability to track both individual and aggregate successes in diversion is often not available. [Process Gap] Little ability to track/update community service time. [Jurisdictionally Dependent] There are differences between counties as to which diversion programs are available. | | 174 | - Motion | Investigation | Motion
Hearing | Pre-
Disposition
Supervision | District Court | 1: If indictable offense 2: If prosecution motions for a stay 3: If court grants request for discretionary review | Court Order | County
Attorney | Update Case
File | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----
---------------------------------------|---------------------------|------------------------------------|------------------------------------|--------------------------------|---|----------------------------|--------------------------|---------------------|---| | | | | Event | State | Agency | | | Agency | Event | | | 175 | - Motion | Investigation | Motion
Hearing | Pre-
Disposition
Supervision | District Court | 1: If indictable offense 2: If prosecution motions for a stay 3: If court grants request for discretionary review | Court Order | Defense
Counsel | Update Case
File | | | 42 | - Fingerprint Card | | Update
Criminal
History | Investigation | Department of
Public Safety | 1: If subject is in custody 2: If indictable offense 3: If fingerprint is bad | Fingerprint Card Rejection | Local Law
Enforcement | Update File | [] Tracking number assigned to fingerprint card [Description] Print rejection does results in crim history update just marked as non AFIS | | 43 | - Fingerprint Card | | Update
Criminal
History | Investigation | Department of
Public Safety | 1: If subject is in custody 2: If indictable offense 3: If fingerprint is matched 4: If discrepency in name | Oral Notification | Local Law
Enforcement | Update File | [] May make file update a more proactive event at future meeting. [Discrepancy] Nothing is sent to LE if good print received and good name received | | 57 | - Case Report - Complaint & Affidavit | Court Pre-
Arraignment | Prosecutor
Charging
Decision | Court Pre-
Arraignment | County Attorney | 1: If case has been filed 2: If indictable offense 3: If prosecution chooses to file another complaint | Complaint & Affidavit | Local Law
Enforcement | Update File | [Discrepancy] Related case indicator may also be used if co-defendants - not just additional charges. [Wish List] If LEA does not know new charges are filed, charges may not be related to subject (new complaint = new case nbr) [Jurisdictionally Dependent, Process Gap] Clerk may not have information to know to relate cases. Some LEA use slip to indicate previous number. | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |----|---|---------------------------|--------------------------------------|---------------------------|--------------------|---|--|--------------------|-----------------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 56 | - Case Report - Complaint & Affidavit | Court Pre-
Arraignment | Prosecutor
Charging
Decision | Court Pre-
Arraignment | County
Attorney | 1: If case has been filed 2: If indictable offense 3: If prosecution chooses to file another complaint | Complaint & Affidavit | District Court | Relate Case | | | 54 | - Case Report - Complaint & Affidavit | Court Pre-
Arraignment | Prosecutor
Charging
Decision | Court Pre-
Arraignment | County
Attorney | 1: If case has been filed 2: If indictable offense 3: If prosecutor chooses to amend charges | Motion to Amend | District Court | Motion
Hearing | - [Description] Some jurisdictions put hearing on docket for next hearing | | 55 | - Case Report - Complaint & Affidavit | Court Pre-
Arraignment | Prosecutor
Charging
Decision | Court Pre-
Arraignment | County
Attorney | 1: If case has been filed 2: If indictable offense 3: If prosecutor chooses to amend charges | Motion to Amend | Defense
Counsel | Motion
Hearing | | | 58 | - Complaint & Affidavit | Court Pre-
Arraignment | Relate Case | Court Pre-
Arraignment | District Court | 1: If case has been filed 2: If indictable offense 3: If prosecution filed another complaint 4: If charges are from seperate incident | Complaint & Affidavit Order to Fingerprint | Sheriffs Office | Booking | [Wish List] Currently this is does not occur consistantly, Court may not know to order fingerprint. [Process Gap] Knowing that charges are from a seperate incident is difficult to know.Only know b/c charges are in a separate file | | 79 | - Order for Arraignment | Court Pre-
Arraignment | Prosecutor
Discretion
Decision | Court Pre-
Arraignment | County
Attorney | 1: If indictable offense 2: If prosecution files Trial Information 3: If judge approves the Trial Information | Trial Information | District Court | Schedule for
Arraignment | | | 72 | Complaint & Affidavit Financial Affidavit Pre-Trial Interview Recommendation | Court Pre-
Arraignment | Initial
Appearance | Court
Charging | District Court | 1: If indictable offense 2: If court finds probable cause 3: If subject has not retained private counsel 4: If court determines that subject qualifies for public defense | Financial Affidavit Initial Appearance Order | Defense
Counsel | Preliminary
Hearing | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |----|--|---------------------------|-----------------------|------------------------------------|-------------------|---|--|---------------------|-------------------------|--| | 71 | - Complaint & Affidavit - Pre-Trial Interview Recommendation | Court Pre-
Arraignment | Initial
Appearance | Court
Charging | District Court | 1: If indictable offense 2: If court finds probable cause | Initial Appearance Order | County | Preliminary
Hearing | | | 59 | - Complaint & Affidavit | Court Pre-
Arraignment | Initial
Appearance | Court Pre-
Arraignment | District Court | 1: If indictable offense 2: If prosecutor authorizes charges 3: If subject has not been fingerprinted | Complaint & Affidavit Order to Fingerprint | Sheriffs Office | Booking | - [Wish List] Is it the responsibility of clerk to determine if subject has been fingerprinted? No way for the court to know. | | 64 | - Complaint & Affidavit - Pre-Trial Interview Recommendation | Court Pre-
Arraignment | Initial
Appearance | Detention | District Court | 1: If indictable offense 2: If subject is in custody 3: If court finds probable cause 4: If bond is set | Initial Appearance Order Order of Commitment | Sheriffs Office | Return to
Population | - [Discrepancy, Jurisdictionally Dependent] Order of Commitment is only used in some jurisdictions. | | 60 | - Complaint & Affidavit - Pre-Trial Interview Recommendation | Court Pre-
Arraignment | Initial
Appearance | Detention | District Court | 1: If indictable offense 2: If subject is in custody 3: If court finds probable cause 4: If bond is set | Order of Commitment | Sheriffs Office | Return to
Population | | | 63 | - Complaint & Affidavit - Pre-Trial Interview Recommendation | Court Pre-
Arraignment | Initial
Appearance | Detention | District Court | 1: If indictable offense 2: If subject is in custody 3: If court finds probable cause 4: If bond is set 5: If court issues a protection order | Order of Commitment Order of Protection | Sheriffs Office | Return to
Population | [Description] Clerk enteres OP into lowa system. [Description] Protection orders on domestic violence, harassment, stalking, criminal mischief, sexual abuse. | | 65 | - Complaint & Affidavit - Pre-Trial Interview Recommendation | Court Pre-
Arraignment | Initial
Appearance | Pre-
Disposition
Supervision | District Court | 1: If indictable offense 2: If subject is in custody 3: If court finds probable cause 4: If subject is released to supervision | Notice of Discharge | Sheriffs Office | Release on
Charge | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |----|--|---------------------------|------------------------|------------------------------------|----------------|---|-------------------------------
-----------------------------------|--------------------------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 66 | - Complaint & Affidavit - Pre-Trial Interview Recommendation | Court Pre-
Arraignment | Initial
Appearance | Pre-
Disposition
Supervision | District Court | 1: If indictable offense 2: If subject is in custody 3: If court finds probable cause 4: If subject is released to supervision | Nelease Order | Community
Based
Corrections | Intake | - [Description] CBC prepares agreement for release. May be available for initial appearance. | | 67 | Complaint & AffidavitPre-Trial InterviewRecommendation | Court Pre-
Arraignment | Initial
Appearance | Discharge | District Court | 1: If probable cause arrest 2: If indictable offense 3: If subject is in custody 4: If prosecutor does not authorize charges | Release Order | Sheriffs Office | Release on
Charge | | | 84 | - Initial Appearance Order | Court Pre-
Arraignment | Preliminary
Hearing | Court Pre-
Arraignment | District Court | 1: If indictable offense 2: If court finds probable cause 3: If subject has waived right to a preliminary hearing 4: If waiver occured after initial appearance 5: If subject is in custody | Waiver of Preliminary Hearing | Sheriffs Office | Update File | | | 77 | - Initial Appearance Order | Court Pre-
Arraignment | Preliminary
Hearing | Court Pre-
Arraignment | District Court | 1: If indictable offense 2: If court finds probable cause 3: If subject has waived right to a preliminary hearing 4: If waiver occured after initial appearance | Waiver of Preliminary Hearing | County
Attorney | Prosecutor
Discretion
Decision | | | 78 | - Initial Appearance Order | Court Pre-
Arraignment | Preliminary
Hearing | Court Pre-
Arraignment | District Court | 1: If indictable offense 2: If court finds probable cause | Order for Arraignment | County
Attorney | Prosecutor Discretion Decision | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|---------------------|---------------------------|-----------------------------|---------------------------|-------------------|--|--|-----------------------------------|-----------------------|--| | 85 | - Trial Information | Court Pre-
Arraignment | Schedule for
Arraignment | Court Pre-
Arraignment | District Court | 1: If indictable offense 2: If judge approved the Trial Information 3: If court orders recommitment to custody | Arrest Warrant Trial Information | Sheriffs Office | Arrest | [Discrepancy] Receiving agency may be another LEA type agency. [Jurisdictionally Dependent] Some jurisdictions have a seperate form for arraignment date. Then the information form will not be sent. | | 82 | - Trial Information | Court Pre-
Arraignment | Schedule for
Arraignment | Court Pre-
Arraignment | District Court | 1: If indictable offense 2: If judge approved the Trial Information 3: If subject has not waived right to representation | Trial Information | Defense
Counsel | Arraignment | | | 81 | - Trial Information | Court Pre-
Arraignment | Schedule for
Arraignment | Court Pre-
Arraignment | District Court | 1: If indictable offense 2: If judge approved the Trial Information | Trial Information | County
Attorney | Arraignment | | | 102 | - Trial Information | Court Pre-
Arraignment | Arraignment | Post Finding | District Court | 1: If indictable offense 2: If subject is charged with a felony 3: If subject enters a guilty plea | Order for Presentence
Investigation | Community
Based
Corrections | Report
Preparation | | | 103 | - Trial Information | Court Pre-
Arraignment | Arraignment | Post Finding | District Court | 1: If indictable offense 2: If subject is charged with a felony 3: If subject enters a guilty plea | Order for Sentencing | County
Attorney | Sentencing | | | 104 | - Trial Information | Court Pre-
Arraignment | Arraignment | Post Finding | District Court | 1: If indictable offense 2: If subject is charged with a felony 3: If subject enters a guilty plea | Order for Sentencing | Defense
Counsel | Sentencing | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |----|-----------------------------------|---------------------------|-------------|-------------------|----------------|--|--|-----------------------------------|-------------------------|-------| | | | | Event | State | Agency | | | Agency | Event | | | 05 | - Trial Information | Court Pre-
Arraignment | Arraignment | Post Finding | District Court | 1: If indictable offense 2: If subject is charged with a felony 3: If subject enters a guilty plea 4: If subject is in custody | Order for Sentencing | Sheriffs Office | Transport to
Court | | | 37 | - Plea Letter - Trial Information | Court Pre-
Arraignment | Arraignment | Post Finding | District Court | 1: If indictable offense 2: If subject is charged with a felony 3: If subject enters a negotiated plea | Order for Presentence
Investigation | Community
Based
Corrections | Report
Preparation | | | 39 | - Plea Letter - Trial Information | Court Pre-
Arraignment | Arraignment | Post Finding | District Court | 1: If indictable offense 2: If subject is charged with a felony 3: If subject enters a negotiated plea | Order for Sentencing | County
Attorney | Sentencing | | | 00 | - Plea Letter - Trial Information | Court Pre-
Arraignment | Arraignment | Post Finding | District Court | 1: If indictable offense 2: If subject is charged with a felony 3: If subject enters a negotiated plea | Order for Sentencing | Defense
Counsel | Sentencing | | | 01 | - Plea Letter - Trial Information | Court Pre-
Arraignment | Arraignment | Post Finding | District Court | 1: If indictable offense 2: If subject is charged with a felony 3: If subject enters a negotiated plea 4: If subject is in custody | Order for Sentencing | Sheriffs Office | Transport to
Court | | | 92 | - Trial Information | Court Pre-
Arraignment | Arraignment | Court
Charging | District Court | 1: If indictable offense 2: If subject is charged with a felony 3: If subject enters a plea of not guilty | Order for Trial | County
Attorney | Pre-Trial
Conference | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|---------------------------------|---------------------------|-----------------------------|-------------------------------------|----------------|---|-------------------------------|-----------------------------------|-----------------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 93 | - Trial Information | Court Pre-
Arraignment | Arraignment | Court
Charging | District Court | 1: If indictable offense 2: If subject is charged with a felony 3: If subject enters a plea of not guilty | Order for Trial | Defense
Counsel | Pre-Trial
Conference | | | 222 | - Judgment and Sentencing Order | Detention | Intake | Detention | | 1: If indictable offense 2: If subject is found guilty of an aggravated misdemeanor 3: If subject is sentenced to jail 4: If subject was given time to report to jail 5: If subject fails to report to jail | Mittimus | | Warrant
Request | - [Jurisdictionally Dependent] Some jurisdictions are able to directly enter a warrant. | | 232 | - Oral Notification | Detention | Transport to
Residential | Post-
Disposition
Supervision | | 1: If indictable offense 2: If subject is sentenced to probation 3: If residential placement is ordered 4: If bed space is available | Judgment and Sentencing Order | Community
Based
Corrections | Intake | | | 216 | - Judgment and Sentencing Order | Detention | Hold for
Residential | Detention | | 1: If indictable offense 2: If subject is found guilty 3: If subject is sentenced to probation 4: If residential placement is ordered 5: If court orders subject is to remain in custody until space is available | Judgment and Sentencing Order | | Place on
Waiting List | | | 217 | - Judgment and Sentencing Order | Detention | Place on
Waiting List | Detention | Corrections | 1: If indictable offense 2: If subject is sentenced to probation 3: If residential placement is ordered 4: If bed space is available | Oral Notification | Sheriffs Office | Transport to
Residential | - [Description] Subject may spend much of their sentence in jail waiting for residential bed to open up. | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----
-------------------------------------|-------------------|-------------------------|-------------------|-------------------|--|--|-----------------------------------|-------------------------|---| | 204 | - Court Order | Court
Charging | Pre-Trial
Conference | Court
Charging | District Court | 1: If indictable offense 2: If final pre-trial 3: If subject persists in their plea of not guilty | Oral Notification | County
Attorney | Trial | | | 148 | - Court Order | Court
Charging | Pre-Trial
Conference | Court
Charging | District Court | 1: If indictable offense 2: If first pre-trial 3: If court orders a pre-plea PSI investigation | Order for Presentence
Investigation | Community
Based
Corrections | Report
Preparation | | | 147 | - Court Order | Court
Charging | Pre-Trial
Conference | Court
Charging | District Court | 1: If indictable offense 2: If first pre-trial 3: If subject persists in their plea of not guilty | Order Setting Pre-Trial | County
Attorney | Pre-Trial
Conference | | | 152 | - Pre-Sentence Investigation Report | Court
Charging | Pre-Trial
Conference | Court
Charging | District Court | 1: If indictable offense 2: If subject enters a guilty plea 3: If PSIR has been received by court | Notice of Court Date | County
Attorney | Sentencing | | | 153 | | Court
Charging | Pre-Trial
Conference | Court
Charging | District Court | 1: If indictable offense 2: If subject enters a guilty plea 3: If subject waives their right to use PSIR in sentencing 4: If subject waives right to Additional Time 5: If subject waives Motion Arrest of Judgment 6: No need for victim notification | Notice of Court Date | County
Attorney | Sentencing | - [Description] Sentencing is immediate | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|-------------------|-----------------------|-------------------------------------|-----------------------------------|---|--|-----------------------------------|-------------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 149 | - Attorney Fees - Criminal History - Order for Presentence Investigation - Statement of Pecuniary Loss - Victim Impact Statement | Court
Charging | Report
Preparation | Court
Charging | Community
Based
Corrections | 1: If indictable offense 2: If first pre-trial has taken place 3: If court ordered a pre-plea PSI investigation 4: If the report has been completed | Pre-Sentence Investigation Report | District Court | Pre-Trial
Conference | - [Description] A PSI report can be requested any time after arraignment. | | 207 | | Court Trial | Trial | Post-
Disposition
Court | District Court | 1: If indictable offense 2: If subject is found guilty 3: If court orders a PSI investigation | Order for Presentence Investigation | Community
Based
Corrections | Report
Preparation | - [Description] PSI is required on a felony but can be initially waived. | | 208 | | Court Trial | Trial | Post-
Disposition
Court | District Court | 1: If indictable offense 2: If subject is found guilty | Order for Presentence Investigation Order for Sentencing | County
Attorney | Sentencing | - [Description, Jurisdictionally Dependent] Order for PSI is often included in the order for sentencing. | | 209 | | Court Trial | Trial | Discharge | District Court | 1: If indictable offense 2: If subject is found not guilty | Order of Dismissal and Exoneration of Bond | County
Attorney | Update Case
File | | | 210 | | Court Trial | Trial | Discharge | District Court | 1: If indictable offense 2: If subject is found not guilty 3: If subject is in custody | Order of Dismissal and Exoneration of Bond | Sheriffs Office | Release on
Charge | | | 211 | | Court Trial | Trial | Discharge | District Court | 1: If indictable offense 2: If subject is found not guilty 3: If subject is in custody | Order of Dismissal and Exoneration of Bond | Defense
Counsel | Update Case
File | | | 225 | Order for Sentencing Pre-Sentence Investigation Report | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If indictable offense 2: If repeat OWI within 12 years 3: If judge sentences subject to OWI Continum 4: If residential placement is not specifically ordered | Judgment and Sentencing Order | Sheriffs Office | Transport to
Prison | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|---------------|------------|-------------------------------------|----------------|---|----------------------------------|-----------------------------------|-------------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 226 | - Order for Sentencing - Pre-Sentence Investigation Report | Post Finding | Sentencing | Incarceration | District Court | 1: If indictable offense 2: If repeat OWI within 12 years 3: If judge sentences subject to OWI Continum 4: If residential placement is not specifically ordered | Judgment and Sentencing Order | Corrections
Institutions | Intake | - [Wish List] An actual intake occurs with the body. | | 224 | - Order for Sentencing - Pre-Sentence Investigation Report | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If indictable offense 2: If repeat OWI within 12 years 3: If judge sentences subject to OWI Continum 4: If residential placement is ordered | Judgment and Sentencing Order | Sheriffs Office | Hold for
Residential | [Description] Evaluation for use of residential placement is part of the PSI report. [Description] Sentence is a prison sentence and may be no indication of placement information. Placement understood. | | 227 | - Order for Sentencing - Pre-Sentence Investigation Report | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If indictable offense 2: If repeat OWI within 12 years 3: If judge sentences subject to OWI Continum 4: If residential placement is ordered | Judgment and Sentencing
Order | Community
Based
Corrections | Update File | - [Jurisdictionally Dependent] Exchange only occurs in some jurisdictions. | | 228 | - Order for Sentencing - Pre-Sentence Investigation Report | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If indictable offense 2: If repeat OWI within 12 years 3: If judge sentences subject to OWI Continum 4: If residential placement is ordered | Judgment and Sentencing
Order | Corrections
Institutions | Update File | - [Wish List] Notification to identify discrepancies, etc. | | 233 | - Order for Sentencing - Pre-Sentence Investigation Report | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If indictable offense 2: If residential placement is ordered | Judgment and Sentencing
Order | Community
Based
Corrections | Update File | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|---------------|------------|-------------------------------------|----------------|---|-------------------------------|-----------------------------------|-------------------------|---| | | | | Event | State | Agency | | | Agency | Event | | | 215 | Order for Presentence Investigation Order for Sentencing | Post Finding | Sentencing | Detention | District Court | 1: If indictable offense 2: If subject is found guilty 3: If subject is sentenced to probation 4: If residential placement is ordered 5: If court orders subject is to remain in custody until space is available | Judgment and Sentencing Order | Sheriffs Office | Hold for
Residential | | | 221 | Order for Presentence Investigation Order for Sentencing | Post Finding | Sentencing | Detention | District Court | 1: If indictable offense 2: If subject is found guilty of an
aggravated misdemeanor 3: If subject is sentenced to jail | Judgment and Sentencing Order | Sheriffs Office | Intake | [Description] Subject may need to report immediate, within 30 days, etc. Additionally, weekend time may be specified by judge. [Description] A seperate mittimus may/may not accompany the judgment and sentencing order. | | 214 | - Order for Presentence Investigation - Order for Sentencing | Post Finding | Sentencing | Detention | District Court | 1: If indictable offense 2: If subject is found guilty of an aggravated misdemeanor 3: If subject is sentenced to jail 4: If residential placement is ordered | Judgment and Sentencing Order | Sheriffs Office | Hold for
Residential | - [Description] A 28-E Agreement must exist between county and community corrections to sentence to residential. | | 220 | - Order for Presentence Investigation - Order for Sentencing | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If indictable offense 2: If subject is sentenced to probation 3: If subject is in custody | Judgment and Sentencing Order | Sheriffs Office | Release on
Charge | | | 219 | - Order for Presentence Investigation - Order for Sentencing | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If indictable offense 2: If subject is sentenced to probation | Judgment and Sentencing Order | Community
Based
Corrections | Intake | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|---------------|---------------------|---------------|-----------------|---|-------------------------------|-----------------------------|------------------------|---| | | | | Event | State | Agency | | | Agency | Event | | | 229 | - Order for Sentencing - Pre-Sentence Investigation Report | Post Finding | Sentencing | Incarceration | District Court | 1: If indictable offense 2: If subject is sentenced to the custody of the director of corrections | Judgment and Sentencing Order | Sheriffs Office | Transport to
Prison | | | 230 | Order for Sentencing Pre-Sentence Investigation Report | Post Finding | Sentencing | Incarceration | District Court | 1: If indictable offense 2: If subject is sentenced to the custody of the director of corrections | Judgment and Sentencing Order | Corrections
Institutions | Update File | [Process Gap] Jail credit information will not accompany the order. 3-4 months before calculation sent to DOC. [Description] The jail may let court know credit at time of sentencing. | | 231 | - Judgment and Sentencing Order | Incarceration | Transport to Prison | Incarceration | Sheriffs Office | 1: If indictable offense 2: If subject is sentenced to the custody of the director of | Judgment and Sentencing Order | Corrections
Institutions | Intake | | | | | | | | | corrections | | | | | ## Appendix D – Warrant/Summons Page: 39 Version: 1.0 26 Aug 2003 | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |----|------------------------------------|---------------|-------------------|---------------|--------------------------|---|---|--------------------------------|------------------------|---| | | | | Event | State | Agency | | | Agency | Event | | | 34 | - Criminal History - Warrant Check | Investigation | Incident | Investigation | Local Law
Enforcement | 1: If law enforcement requests arrest warrant 2: If need to expedite warrant 3: If meets criteria for temp felony warrant | Temporary Felony Warrant | Department of
Public Safety | Update
Warrant File | [] Only electronic and purged in 48 hours [Process Gap] Local warrant file & court file may not be updated. | | 31 | - Criminal History - Warrant Check | Investigation | Incident | Investigation | Local Law
Enforcement | 1: If law enforcement requests arrest warrant | Complaint & Affidavit | Clerk of Court | Warrant
Review | - [Discrepancy] Sometimes an unsigned warrant goes to court, pre-filled out. | | 30 | - Criminal History - Warrant Check | Investigation | Incident | Investigation | Local Law
Enforcement | It law enforcement requests arrest warrant If state/county charges | Case Report Complaint & Affidavit Incident Report | County
Attorney | Warrant
Request | | | 40 | - Complaint & Affidavit | Investigation | Warrant
Review | Investigation | Clerk of Court | 1: If law enforcement requested arrest warrant 2: If court choses to issue summons | Notice of Court Date | Local Law
Enforcement | Update File | - [Jurisdictionally Dependent] Depends on jurisdiction | | 38 | - Complaint & Affidavit | Investigation | Warrant
Review | Investigation | Clerk of Court | 1: If law enforcement requested arrest warrant 2: If court choses to issue summons | Summons | Sheriffs Office | Return of
Service | [Jurisdictionally Dependent] In some jurisdictions the summons is referred to as the citation, somewhat different than the citation [Jurisdictionally Dependent, Process Gap] IN many cases notice to appear by US mail is sent, isn't sent and LE doesn't receive notice. | | 39 | - Complaint & Affidavit | Investigation | Warrant
Review | Investigation | Clerk of Court | 1: If law enforcement requested arrest warrant 2: If court denies request for arrest warrent | Notice of Denial | Local Law
Enforcement | Update File | [Discrepancy] Notice of denial might be oral back to officer, or note written on request. May not even take place. [Description] Clerk may not even be envolved, the exchange may be between the judge and LEA. | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|-------------------------------------|---------------|-------------------|---------------|----------------|--|---|--------------------------|------------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 33 | - Complaint & Affidavit | Investigation | Warrant
Review | Investigation | | 1: If law enforcement requested arrest warrant 2: If court finds probable cause to issue warrant 3: If serious offense 4: If subjects wherabouts are known | Arrest Warrant | Local Law
Enforcement | Arrest | - [Description] If arrested on warrant and subject has been in custody, fingerprinting will not occur again. | | 32 | - Complaint & Affidavit | Investigation | Warrant
Review | Investigation | Clerk of Court | 1: If law enforcement requested arrest warrant 2: If court finds probable cause to issue warrant | Arrest Warrant | Sheriffs Office | Update
Warrant File | - [Jurisdictionally Dependent] | | 177 | - Complaint & Affidavit | Investigation | Warrant
Review | Investigation | | 1: If law enforcement requested arrest warrant 2: If court finds probable cause to issue warrant | Arrest Warrant | Local Law
Enforcement | Update
Warrant File | - [Jurisdictionally Dependent] | | 180 | - Complaint & Affidavit | Investigation | Warrant
Review | Investigation | | 1: If warrant requested by Community Based Corrections 2: If court finds probable cause to issue warrant | Arrest Warrant Complaint & Affidavit | Sheriffs Office | Update
Warrant File | [Jurisdictionally Dependent] Complaint & Affidavit not sent in many jurisdictions. If sent, done for additional information avail on complaint. [Description] Helpful to know what the revocation is for. | | 194 | - Arrest Warrant - Local Name Check | Investigation | Arrest | Investigation | | 1: If subject is arrested on an outstanding warrant 2: If appeal bond is posted 3: If subject is charged with fresh charges | Bond Form Promise to Appear Return of Service | Clerk of Court | Initial
Appearance | | | 195 | - Arrest Warrant - Local Name Check | Investigation | Arrest | Investigation | | 1: If subject is arrested on an outstanding warrant 2: If appeal bond is posted 3: If subject is not charged with fresh charges | Bond Form Promise to Appear Return of Service | Clerk of Court | Status
Hearing | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|---------------|----------------|---------------|--------------------------
--|--------------------------|--------------------------------|-------------------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 186 | - Arrest Warrant - Local Name Check | Investigation | Arrest | Investigation | Local Law
Enforcement | 1: If subject is arrested on an outstanding warrant 2: If subject had been fingerprinted on original charges 3: If subject is charged with fresh charges | Fingerprint Card | Department of
Public Safety | Update
Criminal
History | | | 187 | - Arrest Warrant(M/E) - Local Name Check | Investigation | Arrest | Investigation | Local Law
Enforcement | 1: If subject is arrested on an outstanding warrant 2: If subject had been fingerprinted on original charges 3: If subject is charged with fresh charges 4: If subject is in custody | Return of Service | Clerk of Court | Initial
Appearance | | | 189 | - Arrest Warrant - Local Name Check | Investigation | Arrest | Investigation | Local Law
Enforcement | 1: If subject is detained on an outstanding warrant 2: If warrant has not been verified | Hit Confirmation Request | Originating
Agency | Verify Warrant | [Description] Local is a formal inquiry from
system. An administrative message is
often used through teletype. | | 197 | - Arrest Warrant - Criminal History - Drivers Record - Warrant Check | Investigation | Arrest | Investigation | Local Law
Enforcement | 1: If subject is in custody 2: If fingerprinted by law enforcement 3: If subject is arrested on an outstanding warrant | Green Sheet | County
Attorney | Update File | - [Wish List] If subject is arrested on warrant, warrant will indicate the court case #. This could be included on green sheet | | 190 | - Hit Confirmation Request | Investigation | Verify Warrant | Investigation | Originating
Agency | 1: If subject is detained on an outstanding warrant 2: If warrant can be verified | Locate | Local Law
Enforcement | Arrest | - [Jurisdictionally Dependent] Some jurisdictions require a faxed copy of the warrant. | | 191 | - Hit Confirmation Request | Investigation | Verify Warrant | Investigation | Originating
Agency | 1: If subject is detained on an outstanding warrant 2: If warrant cannot be verified 3: If subject is not charged with fresh charges | Locate | Local Law
Enforcement | Release | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|----------------------------|---------------------------|-------------------------|---------------------------|---------------------------|---|----------------------|-------------------------------------|---------------------------|---| | 192 | - Hit Confirmation Request | Investigation | Event
Verify Warrant | State
Investigation | Agency Originating Agency | 1: If subject is detained on an outstanding warrant 2: If warrant cannot be verified | Locate | Agency Department of Public Safety | Event Update Warrant File | - [Description] DPS removed from lowa warrant file. | | 183 | - Bench Warrant(M/E) | Investigation | Update
Warrant File | Investigation | Local Law
Enforcement | 1: If warrant meets local criteria for entry 2: If warrant meets NCIC standard | Bench Warrant(M/E) | Department of
Public Safety | Update
Warrant File | | | 184 | - Arrest Warrant | Investigation | Update
Warrant File | Investigation | Local Law
Enforcement | 1: If warrant meets local criteria for entry 2: If warrant meets NCIC standard | Arrest Warrant | Department of Public Safety | Update
Warrant File | | | 182 | - Bench Warrant(M/E) | Investigation | Update
Warrant File | Investigation | | 1: If warrant meets local criteria for entry 2: If warrant meets NCIC standard | Bench Warrant(M/E) | Department of
Public Safety | Update
Warrant File | - [Description] Warrant does not have geographical limitation info. Informal communication will provide limits for Sheriff. | | 185 | - Arrest Warrant | Investigation | Update
Warrant File | Investigation | | 1: If warrant meets local criteria for entry 2: If warrant meets NCIC standard | Arrest Warrant | Department of
Public Safety | Update
Warrant File | | | 3 | - Citation and Complaint | Court Pre-
Arraignment | Initial
Appearance | Court Pre-
Arraignment | | 1: If subject is charged with simple misdemeanor 2: If non-traffic violation 3: If mandatory appearance 4: If subject fails to appear | Bench Warrant(M/E) | Sheriffs Office | Update
Warrant File | [Discrepancy] The sheriff may get involved in serving the collection notice to the surety notice (if surety bond). [Description, Jurisdictionally Dependent] Simple warrants may go back to originating agency rather than Sheriff. | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|---------------------------|-----------------------------|---------------------------|-----------------|---|----------------------------------|--------------------------|------------------------|---| | | | | Event | State | Agency | | | Agency | Event | | | 176 | - Uniform Traffic Citation & Complaint | Court Pre-
Arraignment | Initial
Appearance | Court Pre-
Arraignment | | 1: If subject is charged with simple misdemeanor 2: If traffic violation 3: If mandatory appearance 4: If subject fails to appear 5: If bond has been posted 6: If not surety bond | Bench Warrant | Local Law
Enforcement | Update
Warrant File | - [Description, Jurisdictionally Dependent] Simple warrants may go back to originating agency rather than Sheriff. | | 107 | - Uniform Traffic Citation & Complaint | Court Pre-
Arraignment | Initial
Appearance | Court Pre-
Arraignment | | 1: If subject is charged with simple misdemeanor 2: If traffic violation 3: If subject is charged with driving with license suspended 4: If mandatory appearance 5: If subject fails to appear 6: If bond has been posted 7: If not surety bond | Bench Warrant | Sheriffs Office | Update
Warrant File | [Description] Court may choose to issue bench warrant on other traffic violations. [Description, Jurisdictionally Dependent] Simple warrants may go back to originating agency rather than Sheriff. | | 85 | - Trial Information | Court Pre-
Arraignment | Schedule for
Arraignment | Court Pre-
Arraignment | Clerk of Court | 1: If indictable offense 2: If judge approved the Trial Information 3: If court orders recommitment to custody | Arrest Warrant Trial Information | Sheriffs Office | Arrest | [Discrepancy] Receiving agency may be another LEA type agency. [Jurisdictionally Dependent] Some jurisdictions have a seperate form for arraignment date. Then the information form will not be sent. | | 101 | - Application for Discretionary Review | Court
Charging | Recommitmen
t Review | Court
Charging | Clerk of Court | 1: If court finds cause for recommitment | Arrest Warrant | Sheriffs Office | Arrest | | | 203 | - Detainers - Local Name Check - Release Order - Warrant Check | Court
Charging | Release on
Charge | Court
Charging | Sheriffs Office | 1: If subject is released on their own recognizance 2: If warrant can be verified | Notification | Originating
Agency | Transport | - [Cumbersome] Defendant may end up with conflicting court dates in multiple jurisdictions. | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|---|-------------------------------------|---------------------------------------|-------------------------------------|-----------------------------------|---|---|---------------------|------------------------|---| | 254 | - Report of Violation | Post-
Disposition
Supervision | Prosecutor
Discretion
Decision | Post-
Disposition
Supervision | County
Attorney | 1: If subject is on probation 2: If subject violated the conditions of probation 3: If prosecutor requests arrest warrant | Application for Revocation of Probation | Clerk of Court | Warrant
Review | - [Description] Application is filled out by
Community corrections. | | 253 | - Judgment and Sentencing Order | Post-
Disposition
Supervision | Status Review | Post-
Disposition
Supervision | Community
Based
Corrections | 1: If subject is on probation 2: If subject violated the conditions of probation 3: If probation officer requests warrant | Parole-Probation Violation
Information | Clerk of Court | Warrant
Review | - [Jurisdictionally Dependent] | | 347 | - Motion for Adjudication of Guilt and Sentencing | Post-
Disposition
Supervision | Schedule for
Revocation
Hearing | Post-
Disposition
Supervision | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated the terms of their deferred judgment 4: If the court chooses to issue an arrest warrant | Arrest Warrant | Sheriffs Office | Update
Warrant File | | | 239 | - Motion to Show Cause | Post-
Disposition
Supervision | Schedule
Show Cause
Hearing | Post-
Disposition
Supervision | | 1: If subject was sentenced to complete a program 2: If Community Corrections is to monitor compliance 3: If the subject violates the court order 4: If subject was ordered to BEP 5: If court orders bench warrant | Bench Warrant | Sheriffs Office | Return of
Service | | ## Appendix E – Bonding Page: 40 Version: 1.0 26 Aug 2003 | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|---------------------------|-----------------------|-------------------------------|--------------------------|--|---|-------------------------------------|-------------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 194 | - Arrest Warrant - Local Name Check | Investigation | Arrest | Investigation | Local Law
Enforcement | 1: If subject is arrested on an outstanding warrant 2: If appeal bond is posted 3: If subject is charged with fresh charges | Bond Form Promise to Appear Return of Service | Clerk of Court | Initial
Appearance | | | 195 | - Arrest Warrant - Local Name Check | Investigation | Arrest | Investigation | Local Law
Enforcement | 1: If subject is arrested on an outstanding warrant 2: If appeal bond is posted 3: If subject is not charged with fresh charges | Bond Form Promise to Appear Return of Service | Clerk of Court | Status
Hearing | | | 60 | - Complaint & Affidavit - Pre-Trial Interview Recommendation | Court Pre-
Arraignment | Initial
Appearance | Detention | Clerk of Court | 1: If indictable offense 2: If subject is in custody 3: If court finds probable cause 4: If bond is set | Order of Commitment | Sheriffs Office | Return to
Population | | | 63 | - Complaint & Affidavit - Pre-Trial Interview Recommendation | Court Pre-
Arraignment | Initial
Appearance | Detention | Clerk of Court | 1: If indictable offense 2: If subject is in custody 3: If court finds probable cause 4: If bond is set 5: If court issues a protection order | Order of Commitment Order of Protection | Sheriffs Office | Return to
Population | [Description] Clerk enteres OP into lowa system. [Description] Protection orders on domestic violence, harassment, stalking, criminal mischief, sexual abuse. | | 64 | - Complaint & Affidavit - Pre-Trial Interview Recommendation | Court Pre-
Arraignment | Initial
Appearance | Detention | Clerk of Court | 1: If indictable offense 2: If subject is in custody 3: If court finds probable cause 4: If bond is set | Initial Appearance Order Order of Commitment | Sheriffs Office | Return to
Population | - [Discrepancy, Jurisdictionally Dependent] Order of Commitment is only used in some jurisdictions. | | 45 | - Citation and Complaint | Court Pre-
Arraignment | Initial
Appearance | Post-
Disposition
Court | Clerk of Court | 1: If subject is charged with simple misdemeanor 2: If mandatory appearance 3: If surety bond 4: If bond has been posted 5: If notice time limit has expired 6: If subject fails to appear | Judgment Entry | Department of
Transportatio
n | | | | 324 | - Citation and Complaint | Court Pre-
Arraignment | Initial
Appearance | Court Pre-
Arraignment | Clerk of Court | 1: If subject is charged with simple misdemeanor 2: If mandatory appearance 3: If unsecured bond 4: If subject fails to appear | Judgment Entry | Central
Collection
Unit | Update File | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|--|---------------------------|-----------------------|-------------------------------|-------------------|---|--------------------------------|-------------------------------------|-------------------------------|--| | 327 | - Citation and Complaint | Court Pre-
Arraignment | Initial
Appearance | Post-
Disposition
Court | Clerk of Court | 1: If subject is charged with simple misdemeanor 2: If non-traffic violation 3: If mandatory appearance 4: If cash bond 5: If bond has been posted 6: If subject fails to appear 7: If court has received a green sheet | Green Sheet | | Update
Criminal
History | | | 326 | - Citation and Complaint | Court Pre-
Arraignment | Initial
Appearance | Post-
Disposition
Court | | 1: If subject is charged with simple misdemeanor 2: If non-traffic violation 3: If mandatory appearance 4: If surety bond 5: If bond has been posted 6: If subject fails to appear 7: If notice time limit has expired 8: If court has received a green sheet | Green Sheet | Department of
Public Safety | Update
Criminal
History | | | 4 | - Uniform Traffic Citation & Complaint | Court Pre-
Arraignment | Initial
Appearance | Post-
Disposition
Court | | 1: If subject is charged with simple misdemeanor 2: If traffic violation 3: If mandatory appearance 4: If cash bond 5: If bond has been posted 6: If subject fails to appear | Bond Forfeiture Judgment Entry | Department of
Transportatio
n | | | | 176 | - Uniform Traffic Citation & Complaint | Court Pre-
Arraignment | Initial
Appearance | Court Pre-
Arraignment | | 1: If subject is charged with simple misdemeanor 2: If traffic violation 3: If mandatory appearance 4: If subject fails to appear 5: If bond has been posted 6: If not surety bond | Bench Warrant | Local Law
Enforcement | Update
Warrant File | - [Description, Jurisdictionally Dependent] Simple warrants may go back to originating agency rather than Sheriff. | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|--|---------------------------|----------------------------|---------------------------|--------------------|---|--|-------------------------------------|-------------------------|---| | 325 | - Citation and Complaint | Court Pre-
Arraignment | Initial
Appearance | Court Pre-
Arraignment | | 1: If subject is charged with simple misdemeanor 2: If traffic violation 3: If mandatory appearance 4: If unsecured bond 5: If subject fails to appear | Judgment Entry | Department of
Transportatio
n | - | | | 107 | - Uniform Traffic Citation & Complaint | Court Pre-
Arraignment | Initial
Appearance | Court Pre-
Arraignment | | 1: If subject is charged with simple misdemeanor 2: If traffic violation 3: If subject is charged with driving with license suspended 4: If mandatory appearance 5: If subject fails to appear 6: If bond has been posted 7: If not surety bond | Bench Warrant | Sheriffs Office | Update
Warrant File | [Description] Court may choose to issue bench warrant on other traffic violations. [Description, Jurisdictionally Dependent] Simple warrants may go back to originating agency rather than Sheriff. | | 94 | | Detention | Request for
Bond Review | Detention | Defense
Counsel | 1: If defense files a motion for bond review 2: If judge has signed order | Motion for Bond Review | Clerk of Court | Bond Review
Hearing | - [Description] Additional crimes are bondable | | 95 | | Detention | Request for
Bond Review | Detention | Defense
Counsel | 1: If defense files a motion for bond review 2: If judge has signed order | Motion for Bond Review Order for Bond Review | | Bond Review
Hearing | -
[Jurisdictionally Dependent] Format of order will vary by jurisdiction (e.g. oral, written, pre-printed, etc.) | | 96 | - Motion for Bond Review - Order for Bond Review | Detention | Bond Review
Hearing | Detention | Clerk of Court | 1: If defense has filed a motion for bond review 2: If bond is to be continued | Order from Bond Hearing | Sheriffs Office | Return to
Population | | | 97 | - Motion for Bond Review - Order for Bond Review | Detention | Bond Review
Hearing | Court
Charging | | 1: If defense has filed a motion for bond review 2: If court orders subject released | Release Order | Sheriffs Office | Release on
Charge | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|--|-------------------------------|------------------------|------------------|-------------------|--|--|-----------------------------------|-------------------------|--| | 98 | Motion for Bond Review Order for Bond Review | Detention | Bond Review
Hearing | | | 1: If defense has filed a motion for bond review 2: If court orders subject released 3: If subject is released to supervision | Release Order | Community
Based
Corrections | Intake | | | 200 | - Motion for Bond Review - Order for Bond Review | Court
Charging | Initial
Appearance | Detention | Clerk of Court | 1: If bond is set 2: If subject cannot post bond | Complaint & Affidavit Notice of Court Date Warrant of Commitment | Sheriffs Office | Return to
Population | [Jurisdictionally Dependent] Initial Appearance Order can replace the warrant of committment in some jurisdictions. | | 400 | - Notice of Appeal | Post-
Disposition
Court | Notice of
Appeal | Appeal | Clerk of Court | 1: If a judgement of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If appeal bond is set 4: If appeal bond is posted 5: If subject is in custody of county jail | Appeal Bond | County Jail | Release | - [] If jail sentence but not in custody, clerk pulls the mittimus and no exchange takes place. | | 418 | - Notice of Appeal | Post-
Disposition
Court | Notice of
Appeal | Appeal | Clerk of Court | 1: If defendant has entered a notice of appeal 2: If filing is to Supreme Court 3: If defendant is in the custody of DOC 4: If appeal bond is set 5: If appeal bond is posted | Appeal Bond | Corrections
Institutions | Release on
Charge | [] Attorney General's Office notifies victim. [Process Gap] Judge will not know that defendant has posted bond. [Cumbersome] DOC notifies, Sheriff's Office and County Attorney. | ## Appendix F – Detention Page: 41 Version: 1.0 26 Aug 2003 | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|--|---------------------------|------------------------------------|------------------|--------------------------|---|--|---------------------|------------------------------------|--| | 301 | - No Contact Order - 236 | Served | Arrest | Detention | Local Law
Enforcement | 1: If potential violation of no contact order 2: If IOWA system indicates served no contact order 3: If no contact order can be verified | Report of Violation | County
Attorney | Prosecutor
Charging
Decision | | | 300 | - No Contact Order - 236 | Served | Arrest | Detention | Local Law
Enforcement | 1: If potential violation of no contact order 2: If IOWA system indicates served no contact order 3: If no contact order can be verified | Report of Violation | Clerk of Court | Initial
Appearance | | | 60 | - Complaint & Affidavit - Pre-Trial Interview Recommendation | Court Pre-
Arraignment | Initial
Appearance | Detention | Clerk of Court | 1: If indictable offense 2: If subject is in custody 3: If court finds probable cause 4: If bond is set | Order of Commitment | Sheriffs Office | Return to
Population | | | 63 | - Complaint & Affidavit - Pre-Trial Interview Recommendation | Court Pre-
Arraignment | Initial
Appearance | Detention | Clerk of Court | 1: If indictable offense 2: If subject is in custody 3: If court finds probable cause 4: If bond is set 5: If court issues a protection order | Order of Commitment Order of Protection | Sheriffs Office | Return to
Population | [Description] Clerk enteres OP into lowa system. [Description] Protection orders on domestic violence, harassment, stalking, criminal mischief, sexual abuse. | | 64 | - Complaint & Affidavit - Pre-Trial Interview Recommendation | Court Pre-
Arraignment | Initial
Appearance | Detention | Clerk of Court | 1: If indictable offense 2: If subject is in custody 3: If court finds probable cause 4: If bond is set | Initial Appearance Order Order of Commitment | Sheriffs Office | Return to
Population | - [Discrepancy, Jurisdictionally Dependent] Order of Commitment is only used in some jurisdictions. | | 302 | - Report of Violation | Detention | Prosecutor
Charging
Decision | Detention | County
Attorney | If potential violation of no contact order If prosecutor chooses to file charges | Complaint & Affidavit | Clerk of Court | Initial
Appearance | | | 307 | - Complaint & Affidavit | Detention | Initial
Appearance | Detention | Clerk of Court | 1: If potential violation of no contact order 2: If prosecutor chooses to file charges | Notice of Court Date | Defense
Counsel | Arraignment | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|---------------|----------------------------|------------------------------------|--------------------|---|--|-----------------------------------|-------------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 308 | - Complaint & Affidavit | Detention | Initial
Appearance | Detention | | If potential violation of no contact order If prosecutor chooses to file charges | Notice of Court Date | County
Attorney | Arraignment | - [Description] Repeated contact orders throughout process can be confusing. | | 201 | - Motion for Bond Review - Order for Bond Review | Detention | Initial
Appearance | Court
Charging | Clerk of Court | 1: If subject is released on their own recognizance | Release Order | Sheriffs Office | Release on
Charge | | | 94 | | Detention | Request for
Bond Review | Detention | Defense
Counsel | 1: If defense files a motion for bond review 2: If judge has signed order | Motion for Bond Review | Clerk of Court | Bond Review
Hearing | - [Description] Additional crimes are bondable | | 95 | | | Request for
Bond Review | Detention | Defense
Counsel | If defense files a motion for bond review If judge has signed order | Motion for Bond Review Order for Bond Review | County
Attorney | Bond Review
Hearing | - [Jurisdictionally Dependent] Format of order will vary by jurisdiction (e.g. oral, written, pre-printed, etc.) | | 96 | - Motion for Bond Review - Order for Bond Review | | Bond Review
Hearing | Detention | | 1: If defense has filed a
motion for bond review
2: If bond is to be continued | Order from Bond Hearing | Sheriffs Office | Return to
Population | | | 97 | - Motion for Bond Review - Order for Bond Review | Detention | Bond Review
Hearing | Court
Charging | | 1: If defense has filed a
motion for bond review
2: If court orders subject
released | Release Order | Sheriffs Office | Release on
Charge | | | 98 | - Motion for Bond Review - Order for Bond Review | Detention | Bond Review
Hearing | Pre-
Disposition
Supervision | | 1: If defense has filed a motion for bond review 2: If court orders subject released 3: If subject is released to supervision | Release Order | Community
Based
Corrections | Intake | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|--|-------------------|-----------------------------|-------------------------------------|-------------------|---|--
-----------------------------------|-----------------------------|--| | 222 | - Judgment and Sentencing Order | Detention | Intake | Detention | County Jail | 1: If indictable offense 2: If subject is found guilty of an aggravated misdemeanor 3: If subject is sentenced to jail 4: If subject was given time to report to jail 5: If subject fails to report to jail | Mittimus | | Warrant
Request | - [Jurisdictionally Dependent] Some jurisdictions are able to directly enter a warrant. | | 232 | - Oral Notification | Detention | Transport to
Residential | Post-
Disposition
Supervision | County Jail | 1: If indictable offense 2: If subject is sentenced to probation 3: If residential placement is ordered 4: If bed space is available | Judgment and Sentencing Order | Community
Based
Corrections | Intake | | | 216 | - Judgment and Sentencing Order | Detention | Hold for
Residential | Detention | | 1: If indictable offense 2: If subject is found guilty 3: If subject is sentenced to probation 4: If residential placement is ordered 5: If court orders subject is to remain in custody until space is available | Judgment and Sentencing Order | Community
Based
Corrections | Place on
Waiting List | | | 217 | - Judgment and Sentencing Order | Detention | Place on
Waiting List | Detention | Corrections | 1: If indictable offense 2: If subject is sentenced to probation 3: If residential placement is ordered 4: If bed space is available | Oral Notification | County Jail | Transport to
Residential | - [Description] Subject may spend much of their sentence in jail waiting for residential bed to open up. | | 200 | - Motion for Bond Review - Order for Bond Review | Court
Charging | Initial
Appearance | Detention | Clerk of Court | 1: If bond is set 2: If subject cannot post bond | Complaint & Affidavit Notice of Court Date Warrant of Commitment | Sheriffs Office | Return to
Population | - [Jurisdictionally Dependent] Initial Appearance Order can replace the warrant of committment in some jurisdictions. | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|-------------------------------------|---------------|-----------|----------------|--|-------------------------------|-----------------|-------------------------|---| | | | | Event | State | Agency | | | Agency | Event | | | 215 | Order for Presentence Investigation Order for Sentencing | Post Finding | Sentencing | Detention | | 1: If indictable offense 2: If subject is found guilty 3: If subject is sentenced to probation 4: If residential placement is ordered 5: If court orders subject is to remain in custody until space is available | Judgment and Sentencing Order | County Jail | Hold for
Residential | | | 221 | - Order for Presentence Investigation - Order for Sentencing | Post Finding | Sentencing | Detention | Clerk of Court | 1: If indictable offense 2: If subject is found guilty of an aggravated misdemeanor 3: If subject is sentenced to jail | Judgment and Sentencing Order | County Jail | Intake | [Description] Subject may need to report immediate, within 30 days, etc. Additionally, weekend time may be specified by judge. [Description] A seperate mittimus may/may not accompany the judgment and sentencing order. | | 214 | - Order for Presentence Investigation - Order for Sentencing | Post Finding | Sentencing | Detention | Clerk of Court | 1: If indictable offense 2: If subject is found guilty of an aggravated misdemeanor 3: If subject is sentenced to jail 4: If residential placement is ordered | Judgment and Sentencing Order | County Jail | Hold for
Residential | - [Description] A 28-E Agreement must exist between county and community corrections to sentence to residential. | | 369 | | Post-
Disposition
Supervision | Status Review | Detention | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated the terms of their deferred judgment 4: If the subject is found in contempt 5: If subject is to serve an immediate jail sentence | Mittimus | Sheriffs Office | Intake | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|------------------------|-------------------------------------|-----------------------|------------------|--|--|---|---------------------|------------------|---| | 352 | - Notice of Court Date | Post-
Disposition
Supervision | Revocation
Hearing | Detention | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated the terms of their deferred judgment 4: If the subject is found in contempt 5: If subject is to serve an immediate jail sentence | Mittimus | Sheriffs Office | Intake | - [Process Gap] Problem when the jail sentence is delayed. Jail does not always know what to do with order. | | 359 | | Post-
Disposition
Supervision | Revocation
Hearing | Detention | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If the court finds that the subject violated the terms of their deferred judgment 4: If subject is sentenced to jail | Mittimus Order Revoking Deferred, Judgment Entry and Sentencing Order | Sheriffs Office | Intake | | | 246 | | Post-
Disposition
Supervision | Show Cause
Hearing | Detention | Clerk of Court | 1: If subject was sentenced to complete a program 2: If the subject had violated the court order 3: If the subject is found in contempt 4: If subject is sentenced to jail | Contempt Order | County Jail | Intake | - [Description] Contempt order may be an some other document (e.g. court docket) | ## Appendix G – Supervision Page: 42 Version: 1.0 26 Aug 2003 | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|--|---------------------------|------------------------|------------------------------------|-------------------|--|----------------------|-----------------------------------|----------------------|---| | 173 | - Motion | Investigation | Motion
Hearing | Pre-
Disposition
Supervision | | 1: If indictable offense 2: If prosecution motions for a stay 3: If court grants request for discretionary review 4: If court orders CBC diversion supervision | Court Order | Community
Based
Corrections | Intake | [Description] There are differences between counties as to which diversion programs are available. [Process Gap] The ability to track both individual and aggregate successes in diversion is often not available. [Process Gap] Little ability to track/update community service time. | | 174 | - Motion | Investigation | Motion
Hearing | Pre-
Disposition
Supervision | Clerk of Court | 1: If indictable offense 2: If prosecution motions for a stay 3: If court grants request for discretionary review | Court Order | County
Attorney | Update Case
File | | | 175 | - Motion | Investigation | Motion
Hearing | Pre-
Disposition
Supervision | Clerk of Court | 1: If indictable offense 2: If prosecution motions for a stay 3: If court grants request for discretionary review | Court Order | Defense
Counsel | Update Case
File | | | 65 | - Complaint & Affidavit - Pre-Trial Interview Recommendation | Court Pre-
Arraignment | Initial
Appearance | Pre-
Disposition
Supervision | Clerk of Court | 1: If indictable offense 2: If subject is in custody 3: If court finds probable cause 4: If subject is released to supervision | Notice of Discharge | Sheriffs Office | Release on
Charge | | | 66 | - Complaint & Affidavit - Pre-Trial Interview Recommendation | Court Pre-
Arraignment | Initial
Appearance | Pre-
Disposition
Supervision | Clerk of Court | 1: If indictable offense 2: If subject is in custody 3: If court finds probable cause 4: If subject is released to supervision | Release
Order | Community
Based
Corrections | Intake | - [Description] CBC prepares agreement for release. May be available for initial appearance. | | 98 | - Motion for Bond Review - Order for Bond Review | | Bond Review
Hearing | Pre-
Disposition
Supervision | | 1: If defense has filed a motion for bond review 2: If court orders subject released 3: If subject is released to supervision | Release Order | Community
Based
Corrections | Intake | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|-----------------------|------------------------------------|--------------------------------------|-------------------------------------|-----------------------------------|--|-------------------------------|------------------------------------|--------------------------------------|---| | 232 | - Oral Notification | Detention | Event Transport to Residential | State Post- Disposition Supervision | Agency
County Jail | 1: If indictable offense 2: If subject is sentenced to probation 3: If residential placement is ordered 4: If bed space is available | Judgment and Sentencing Order | Agency Community Based Corrections | Event
Intake | | | 157 | | Pre-
Disposition
Supervision | Prosecutor
Discretion
Decision | Pre-
Disposition
Supervision | Community
Based
Corrections | 1: If subject violates terms of diversion 2: If Community Corrections is supervising diversion | Report of Violation | County
Attorney | Prosecutor
Discretion
Decision | | | 159 | - Report of Violation | Pre-
Disposition
Supervision | Prosecutor
Discretion
Decision | Pre-
Disposition
Supervision | County
Attorney | 1: If subject violates terms of diversion 2: If Community Corrections is supervising diversion 3: If prosecution chooses to request a revocation hearing | Report of Violation | Clerk of Court | Revocation
Hearing | | | 156 | | Pre-
Disposition
Supervision | Prosecutor
Discretion
Decision | Pre-
Disposition
Supervision | County
Attorney | 1: If subject violates terms of diversion 2: If prosecutor is supervising diversion 3: If prosecution chooses to request a revocation hearing | Report of Violation | Clerk of Court | Revocation
Hearing | - [Discrepancy] Jurisidictions differ in who supervises diversion program | | 163 | - Report of Violation | Pre-
Disposition
Supervision | Revocation
Hearing | Pre-
Disposition
Supervision | Clerk of Court | 1: If court continues diversion | Court Order | County
Attorney | Update Case
File | | | 164 | - Report of Violation | Pre-
Disposition
Supervision | Revocation
Hearing | Pre-
Disposition
Supervision | Clerk of Court | 1: If court continues diversion | Court Order | Defense
Counsel | Update Case
File | | | 165 | - Report of Violation | Pre-
Disposition
Supervision | Revocation
Hearing | Pre-
Disposition
Supervision | Clerk of Court | If court continues diversion If Community Corrections is supervising diversion | Court Order | Community
Based
Corrections | Update Case
File | | | 160 | - Report of Violation | Pre-
Disposition
Supervision | Revocation
Hearing | Pre-
Disposition
Supervision | Clerk of Court | I: If court orders revocation of diversion If Community Corrections is supervising diversion | Nevocation Order | Community
Based
Corrections | Update Case
File | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|-------------------------------------|-----------------------------|-------------------------------------|-----------------------------------|---|-------------------------------|-----------------------------|-------------------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 161 | - Report of Violation | Pre-
Disposition
Supervision | Revocation
Hearing | Pre-
Disposition
Supervision | Clerk of Court | 1: If court orders revocation of diversion | Revocation Order | Defense
Counsel | Pre-Trial
Conference | | | 162 | - Report of Violation | Pre-
Disposition
Supervision | Revocation
Hearing | Pre-
Disposition
Supervision | Clerk of Court | 1: If court orders revocation of diversion | Revocation Order | County
Attorney | Pre-Trial
Conference | | | 167 | | Pre-
Disposition
Supervision | Status Review | Pre-
Disposition
Supervision | Community
Based
Corrections | 1: If Community Corrections is supervising diversion 2: If subject successfully completes diversion program | Diversion Completion Report | County
Attorney | Motioning | | | 168 | | Pre-
Disposition
Supervision | Status Review | Pre-
Disposition
Supervision | Community
Based
Corrections | 1: If Community Corrections is supervising diversion 2: If subject successfully completes diversion program | Diversion Completion Report | Defense
Counsel | Motioning | | | 179 | | Pre-
Disposition
Supervision | Status Review | Pre-
Disposition
Supervision | Community
Based
Corrections | 1: If subject is under pre-trial supervision | Report of Violation | Clerk of Court | Warrant
Review | [Jurisdictionally Dependent] May be submitted through prosecutor [Jurisdictionally Dependent] Specific document requesting revocation of supervision may be different | | 171 | - Diversion Completion Report | Pre-
Disposition
Supervision | Motioning | Pre-
Disposition
Supervision | County
Attorney | 1: If subject successfully completes diversion program | Dispositional Order | Clerk of Court | Schedule
Motion
Hearing | - [Description] Proposed disposition order | | 272 | Motion for ReconsiderationNotice of Hearing | Incarceration | Reconsiderati
on Hearing | Post-
Disposition
Supervision | Clerk of Court | 1: If the subject is currently in prison 2: If subject is resentenced to probation | Judgment and Sentencing Order | Corrections
Institutions | Update Case
File | | | 377 | - Judgment and Sentencing Order | Post-
Disposition
Supervision | Monitoring | Post-
Disposition
Supervision | Community
Based
Corrections | 1: If subject is guilty of a simple misdemeanor 2: If subject is ordered to the Batterers Education Program 3: If subject fails to comply with terms of the Batterers Education Program | Notification | County
Attorney | Motioning | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|------------------------|-------------------------------------|--------------------------------------|-------------------------------------|--------------------|--|---|---------------------|-----------------------|---| | 255 | - Report of Violation | Disposition | Prosecutor
Discretion
Decision | Post-
Disposition
Supervision | County
Attorney | 1: If subject is on probation 2: If subject violated the conditions of probation 3: If prosecutor chooses to apply for revocation | Application for Revocation of Probation | Clerk of Court | | - [Description] Court will often notify subject through mail or summons process | | 256 | - Report of Violation | Disposition | Prosecutor
Discretion
Decision | Post-
Disposition
Supervision | | 1: If subject is on probation 2: If subject violated the conditions of probation 3: If prosecutor chooses to file motion for show cause | Motion to Show Cause | Clerk of Court | Show Cause
Hearing | | | 254 | - Report of Violation | Disposition | Prosecutor
Discretion
Decision | Post-
Disposition
Supervision | | 1: If subject is on probation 2: If subject violated the conditions of probation 3: If prosecutor requests arrest warrant | Application for Revocation of Probation | Clerk of Court | Warrant
Review | - [Description] Application is filled out by Community corrections. | | 242 | - Summons | Post-
Disposition
Supervision | Return of
Service | Post-
Disposition
Supervision | Sheriffs Office | 1: If summons could not be served after diligant search | Return of Service | Clerk of Court | Warrant
Review | | | 241 | - Summons | | Return of
Service | Post-
Disposition
Supervision | Sheriffs Office | 1: If summons is served | Return of Service | Clerk of Court | Update Case
File | | | 350 | - Notice of Court Date | | Revocation
Hearing | Post-
Disposition
Supervision | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated the terms of their deferred judgment 4: If motion is dismissed | Court Order | County
Attorney | Update Case
File | | | ID | Source Information | Initial
State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|------------------------|-------------------------------------|-----------------------|-------------------------------------|----------------|--|--|--------------------|---------------------|---| | | | | Event | State | Agency | | | Agency | Event | | | 351 | - Notice of Court Date | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated the terms of their deferred judgment 4: If motion is dismissed | Court Order | Defense
Counsel | Update Case
File | | | 352 | - Notice of Court Date | Post-
Disposition
Supervision | Revocation
Hearing | Detention | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated the terms of their deferred judgment 4: If the subject is found in contempt 5: If subject is to serve an immediate jail sentence | Mittimus | Sheriffs Office | Intake | - [Process Gap] Problem when the jail sentence is delayed. Jail does not always know what to do with order. | | 353 | - Notice of Court Date | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated the terms of their deferred judgment 4: If the subject is found in contempt 5: If subject was given time to purge | Contempt Order | County
Attorney | Status Review | | | 356 | | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If the court finds that the subject violated the terms of their deferred judgment | Order Revoking Deferred, Judgment Entry and Sentencing Order | Defense
Counsel | Update Case
File | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|--------------------|-------------------------------------|-----------------------|-------------------------------------|-------------------|--|--|---------------------|-------------------------------|-------| | 357 | | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If the court finds that the subject violated the terms of their deferred judgment | Order Revoking Deferred,
Judgment Entry and
Sentencing Order | County
Attorney | Update Case
File | | | 358 | | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If the court finds that the subject violated the terms of their deferred judgment | Green Sheet | - | Update
Criminal
History | | | 360 | | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If the court finds that the subject violated the terms of their deferred judgment 4: If deferred judgment is continued | Order Modifying Deferred Judgment | County
Attorney | Update Case
File | | | 361 | | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If the court finds that the subject violated the terms of their deferred judgment 4: If deferred judgment is continued | Order Modifying Deferred Judgment | Defense
Counsel | Update Case
File | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|---|-------------------------------------|---------------------------------------|-------------------------------------|---------|---|---|--------------------|-------------------------------|-------| | | | | Event | State | Agency | | | Agency | Event | | | 359 | | | Revocation
Hearing | Detention | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If the court finds that the subject violated the terms of their deferred judgment 4: If subject is sentenced to jail | Mittimus Order Revoking Deferred, Judgment Entry and Sentencing Order | Sheriffs Office | Intake | | | 347 | - Motion for Adjudication of Guilt and Sentencing | Disposition | Schedule for
Revocation
Hearing | Post-
Disposition
Supervision | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated the terms of their deferred judgment 4: If the court chooses to issue an arrest warrant | Arrest Warrant | Sheriffs Office | Update
Warrant File | | | 349 | - Motion for Adjudication of Guilt and Sentencing | Post-
Disposition
Supervision | Schedule for
Revocation
Hearing | Post-
Disposition
Supervision | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated the terms of their deferred judgment | Notice of Court Date | County
Attorney | Revocation
Hearing | | | 367 | | Post-
Disposition
Supervision | Status Review | Discharge | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If defendant has motioned for expungement 4: If the court determines that the case is to be expunged 5: If court has received a green sheet | Green Sheet | _ | Update
Criminal
History | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--------------------|-------------------------------------|---------------|-----------|---------|--|----------------------|--------------------|-------------------------------|-------| | | | | Event | State | Agency | | | Agency | Event | | | 368 | | Post-
Disposition
Supervision | Status Review | Discharge | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If defendant has motioned for expungement 4: If the court determines that the case is to be expunged | Expungement Order | County
Attorney | Update Case
File | | | 363 | | Post-
Disposition
Supervision | Status Review | Discharge | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If probation has expired 4: If the court determines that the case is to be expunged | Expungement Order | County
Attorney | Update Case
File | | | 364 | | Post-
Disposition
Supervision | Status Review | Discharge | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If probation has expired 4: If the court determines that the case is to be expunged 5: If court has received a green sheet | Green Sheet | | Update
Criminal
History | | | 369 | | Post-
Disposition
Supervision | Status Review | Detention | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated the terms of their deferred judgment 4: If the subject is found in contempt 5: If subject is to serve an immediate jail sentence | Mittimus | Sheriffs Office | Intake | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|---------------------------------|-------------------------------------|---------------|-------------------------------------|-----------------------------------|---|---|-----------------------------------|--------------------------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 248 | - Judgment and Sentencing Order |
Post-
Disposition
Supervision | Status Review | Post-
Disposition
Supervision | Community
Based
Corrections | 1: If subject is on Level II Administrative Probation 2: If subject has complied with the terms of probation | Progress Report | Clerk of Court | Status
Hearing | - [Jurisdictionally Dependent] Some jurisdictions will not hold hearing and do a paper discharge. | | 251 | - Judgment and Sentencing Order | Post-
Disposition
Supervision | Status Review | Discharge | Community
Based
Corrections | 1: If subject is on Level II Administrative Probation 2: If subject has complied with the terms of probation | Progress Report | Clerk of Court | Update Case
File | - [Jurisdictionally Dependent] Some jurisdictions will not hold hearing and do a paper discharge. | | 252 | - Judgment and Sentencing Order | Post-
Disposition
Supervision | Status Review | Post-
Disposition
Supervision | Community
Based
Corrections | 1: If subject is on probation 2: If subject violated the conditions of probation | Report of Violation | County
Attorney | Prosecutor
Discretion
Decision | | | 253 | - Judgment and Sentencing Order | Post-
Disposition
Supervision | Status Review | Post-
Disposition
Supervision | Community
Based
Corrections | 1: If subject is on probation 2: If subject violated the conditions of probation 3: If probation officer requests warrant | Parole-Probation Violation Information | Clerk of Court | Warrant
Review | - [Jurisdictionally Dependent] | | 260 | - Judgment and Sentencing Order | Post-
Disposition
Supervision | Status Review | Discharge | Community
Based
Corrections | 1: If subject received a deferred judgment 2: If subject has complied with the terms of probation 3: If case is dismissed | Progress Report | Clerk of Court | Update Case
File | | | 258 | - Judgment and Sentencing Order | Post-
Disposition
Supervision | Status Review | Post-
Disposition
Supervision | Clerk of Court | 1: If subject receives a deferred judgment 2: If subject is sentenced to probation | Order for Sentencing | Community
Based
Corrections | Intake | | | 257 | - Judgment and Sentencing Order | Post-
Disposition
Supervision | Status Review | Discharge | Community
Based
Corrections | 1: If subject receives a deferred sentence 2: If subject has complied with the terms of probation 3: If case is dismissed | Progress Report | Clerk of Court | Update Case
File | - [Description] There is confusion between deferred sentence and deferred judgment on the order. | | 178 | | Post-
Disposition
Supervision | Status Review | Post-
Disposition
Supervision | Community
Based
Corrections | 1: If subject violated the conditions of probation | Complaint & Affidavit Preliminary Probation Violation Information | Clerk of Court | Warrant
Review | - [Jurisdictionally Dependent] Varies by district whether the county attorney is involved in filing with court | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|---------------------------------|-------------------------------------|-----------------------------------|-------------------------------------|-----------------------------------|---|---|---------------------|---------------------------------------|-------| | 236 | - Judgment and Sentencing Order | Post-
Disposition
Supervision | Status Review | Post-
Disposition
Supervision | Community
Based
Corrections | 1: If subject was sentenced to complete a program 2: If Community Corrections is to monitor compliance 3: If the subject violates the court order | Notification | County
Attorney | Motioning | | | 346 | | Post-
Disposition
Supervision | Motioning | Post-
Disposition
Supervision | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated the terms of their deferred judgment | Motion for Adjudication of Guilt and Sentencing | Clerk of Court | Schedule for
Revocation
Hearing | | | 238 | - Notification | Post-
Disposition
Supervision | Motioning | Post-
Disposition
Supervision | | 1: If subject was sentenced to complete a program 2: If Community Corrections is to monitor compliance 3: If the subject violates the court order | Motion to Show Cause | | Schedule
Show Cause
Hearing | | | 240 | - Motion to Show Cause | Post-
Disposition
Supervision | Schedule
Show Cause
Hearing | Post-
Disposition
Supervision | | 1: If subject was sentenced to complete a program 2: If Community Corrections is to monitor compliance 3: If the subject violates the court order | Summons | Sheriffs Office | Return of
Service | | | 239 | - Motion to Show Cause | | Schedule
Show Cause
Hearing | Post-
Disposition
Supervision | | 1: If subject was sentenced to complete a program 2: If Community Corrections is to monitor compliance 3: If the subject violates the court order 4: If subject was ordered to BEP 5: If court orders bench warrant | Bench Warrant | Sheriffs Office | Return of
Service | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|--|---------------|-----------------------|-------------------------------------|-------------------|---|-------------------------------|-----------------------------------|------------------------|--| | 245 | | | Show Cause
Hearing | Post-
Disposition
Supervision | | 1: If subject was sentenced to complete a program 2: If the subject had violated the court order 3: If the court appoints an attorney | Initial Appearance Order | Defense
Counsel | Show Cause
Hearing | | | 247 | | | Show Cause
Hearing | Post-
Disposition
Supervision | | 1: If subject was sentenced to complete a program 2: If the subject had violated the court order 3: If the subject is found in contempt 4: If subject is sentenced to jail 5: If Community Corrections is to monitor compliance | Contempt Order | Community
Based
Corrections | Update Case
File | | | 246 | | | Show Cause
Hearing | Detention | | 1: If subject was sentenced to complete a program 2: If the subject had violated the court order 3: If the subject is found in contempt 4: If subject is sentenced to jail | Contempt Order | County Jail | Intake | - [Description] Contempt order may be an some other document (e.g. court docket) | | 225 | - Order for Sentencing - Pre-Sentence Investigation Report | Post Finding | Sentencing | Post-
Disposition
Supervision | | 1: If indictable offense 2: If repeat OWI within 12 years 3: If judge sentences subject to OWI Continum 4: If residential placement is not specifically ordered | Judgment and Sentencing Order | County Jail | Transport to
Prison | | | ID | Source Information | Initial State | | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|---------------|------------|-------------------------------------|----------------|--|-------------------------------|-----------------------------------|-------------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 224 | Order for Sentencing Pre-Sentence Investigation Report | Post Finding | Sentencing | Post-
Disposition
Supervision | Clerk of Court | 1: If indictable offense 2: If repeat OWI within 12 years 3: If judge sentences subject to OWI Continum 4: If residential placement is ordered | Judgment and Sentencing Order | County Jail | Hold for
Residential | [Description] Evaluation for use of residential placement is part of the PSI report. [Description] Sentence is a prison sentence and may be no indication of placement information. Placement understood. | | 227 | Order for SentencingPre-Sentence InvestigationReport | Post Finding | Sentencing | Post-
Disposition
Supervision | Clerk of Court | 1: If indictable offense 2: If repeat OWI within 12 years 3: If judge sentences subject to OWI Continum 4: If residential placement is ordered | Judgment and Sentencing Order | Community
Based
Corrections | Update File | - [Discrepancy] Exchange only occurs in some jurisdictions. | | 228 | Order for SentencingPre-Sentence InvestigationReport | Post Finding | Sentencing | Post-
Disposition
Supervision | Clerk of Court | 1: If indictable offense 2: If repeat OWI within 12 years 3: If judge sentences subject to OWI Continum 4: If residential placement is ordered | Judgment and Sentencing Order |
Corrections
Institutions | Update File | - [Wish List] Notification to identify discrepancies, etc. | | 233 | Order for SentencingPre-Sentence Investigation
Report | Post Finding | Sentencing | Post-
Disposition
Supervision | Clerk of Court | If indictable offense If residential placement is ordered | Judgment and Sentencing Order | Community
Based
Corrections | Update File | | | 219 | - Order for Presentence Investigation - Order for Sentencing | Post Finding | Sentencing | Post-
Disposition
Supervision | Clerk of Court | 1: If indictable offense 2: If subject is sentenced to probation | Judgment and Sentencing Order | Community
Based
Corrections | Intake | | | 220 | - Order for Presentence Investigation - Order for Sentencing | Post Finding | Sentencing | Post-
Disposition
Supervision | Clerk of Court | 1: If indictable offense 2: If subject is sentenced to probation 3: If subject is in custody | Judgment and Sentencing Order | County Jail | Release on
Charge | | | ID | Source Information | Initial State | | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|-----------------------------|---------------|---------------------|-------------------------------------|-----------------------|---|----------------------------------|--|--------------------------------|--| | 341 | | Post Finding | Event
Sentencing | State
Post- | Agency Clerk of Court | 1: If subject is guilty of a | | Agency | Event Update Case | | | | - Deferred Judgment History | . sorr maning | osmonomy | Disposition
Supervision | | simple misdemeanor 2: If a deferred judgment had been requested 3: If a deferred judgment is granted | Order Granting Deferred Judgment | Attorney | File | - [Discrepancy] Court, prosecutor, DCS may do records check in some jurisdictions. | | 342 | - Deferred Judgment History | Post Finding | Sentencing | Post-
Disposition
Supervision | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been requested 3: If a deferred judgment is granted | Order Granting Deferred Judgment | Defense
Counsel | Update Case
File | | | 343 | - Deferred Judgment History | Post Finding | Sentencing | Post-
Disposition
Supervision | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been requested 3: If a deferred judgment is granted | Order Granting Deferred Judgment | Supreme
Court
Administratio
n | Update
Deferred
Registry | | | 345 | - Deferred Judgment History | Post Finding | Sentencing | Post-
Disposition
Supervision | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been requested 3: If a deferred judgment is granted | Green Sheet | Department of
Public Safety | Update
Criminal
History | | | 374 | | Post Finding | Sentencing | Post-
Disposition
Supervision | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If subject is ordered to the Batterers Education Program | Judgment and Sentencing Order | County
Attorney | Update Case
File | | | 376 | | Post Finding | Sentencing | Post-
Disposition
Supervision | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If subject is ordered to the Batterers Education Program | Judgment and Sentencing Order | Defense
Counsel | Update Case
File | | | 375 | | Post Finding | Sentencing | Post-
Disposition
Supervision | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If subject is ordered to the Batterers Education Program | Judgment and Sentencing Order | Community
Based
Corrections | Monitoring | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|------------------------|---------------|---------------------|-------------------------------------|-------------------|---|-------------------------------|-----------------------------------|---------------------|--| | 372 | | Post Finding | Sentencing | Post-
Disposition
Supervision | | 1: If subject is guilty of a simple misdemeanor 2: If subject is sentenced to pay fines | Judgment and Sentencing Order | Defense
Counsel | Update Case
File | | | 373 | | Post Finding | Sentencing | Post-
Disposition
Supervision | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If subject is sentenced to pay fines | Judgment and Sentencing Order | County
Attorney | Update Case
File | | | 235 | - Order for Sentencing | Post Finding | Sentencing | Post-
Disposition
Supervision | Clerk of Court | 1: If subject is sentenced to complete a program 2: If subject is not sentenced to probation 3: If Community Corrections is to monitor compliance | Order | Community
Based
Corrections | Intake | - [Description] Subject is responsible for making appointment. | ## Appendix H – No Contact Order Page: 43 Version: 1.0 26 Aug 2003 | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|-------------------------|---------------|---------------------|------------------|--|--|---------------------------------------|-----------------------------------|------------------------------------|---| | 285 | - Petition | Unprohibited | Court Event | Unserved | | 1: If an individual requests a no contact order 2: If individual is in a domestic relationship 3: If the court chooses to issue a no contact order | Temporary No Contact Order - 236(M/E) | Department of | Update
Protection
Order File | | | 283 | - Petition | Unprohibited | Court Event | Unprohibited | Clerk of Court | 1: If an individual requests a no contact order 2: If the court chooses to issue a no contact order | Temporary No Contact Order - 236 | Sheriffs Office | Serve No
Contact Order | | | 284 | - Petition | Unprohibited | Court Event | Unserved | Clerk of Court | 1: If an individual requests a no contact order 2: If the court chooses to issue a no contact order | Temporary No Contact Order - 236(M/E) | Department of Public Safety | Update
Protection
Order File | | | 312 | | Unprohibited | Court Event | Unserved | Clerk of Court | 1: If no contact order has become inactive 2: If no contact order is to be reinstated | No Contact Order - 236 | Department of Public Safety | Update
Protection
Order File | - [Cumbersome] DPS and ICIS must be manually contacted to remove original order prior to readding the new order if same case # | | 313 | | Unprohibited | Court Event | Unserved | Clerk of Court | 1: If no contact order has become inactive 2: If no contact order is to be reinstated | No Contact Order - 236 | Sheriffs Office | Serve No
Contact Order | | | 297 | - Complaint & Affidavit | Unprohibited | Court Event | Prohibited | Clerk of Court | 1: If the court chooses to issue a no contact order 2: If subject is under the supervision of corrections | No Contact Order - 236 | Corrections
Institutions | Update File | [Wish List] [Description] Only one prison has an IOWA terminal. Current notification is through local LEA. | | 298 | - Complaint & Affidavit | Unprohibited | Court Event | Prohibited | Clerk of Court | 1: If the court chooses to issue a no contact order 2: If subject is under the supervision of corrections | No Contact Order - 236 | Community
Based
Corrections | Update File | [Wish List][Description] Also if they are the protected party. | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|---|---------------|---------------------------|------------|--------------------------|---|---------------------------------------|--------------------------------|------------------------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 296 | - Petition | Unprohibited | Court Event | Unserved | Clerk of Court | 1: If the victim of a crime requests a no contact order 2: If crime is not a 236 or 708 crime 3: If the court chooses to issue a no contact order | No Contact Order | Sheriffs Office | Update PO
File | | | 314 | | Prohibited | Court Event | Prohibited | Clerk of Court | 1: If no contact order is modified | No Contact Order - 236 | Department of
Public Safety | Update
Protection
Order File | - [Description] New order is mailed to subject. | | 288 | - Temporary No Contact
Order - 236 | Unserved | Serve No
Contact Order | Served | | 1: If the court has issued a temporary no contact order 2: If the subject is served with the
order 3: If central dispatch is notified of service | Return of Service | Department of
Public Safety | Update
Protection
Order File | - [Discrepancy] Central dispatch does not always do the entry. Clerk may do entry. | | 287 | - Temporary No Contact
Order - 236 | Unserved | Serve No
Contact Order | Served | Sheriffs Office | 1: If the court has issued a temporary no contact order 2: If the subject is served with the order | Return of Service | Clerk of Court | Update File | | | 291 | - Petition - Temporary No Contact Order - 236 | Unserved | Court Event | Unserved | | 1: If the court had issued a temporary no contact order 2: If the subject could not be served with the order | Temporary No Contact Order - 236(M/E) | Department of
Public Safety | Update
Protection
Order File | | | 301 | - No Contact Order - 236 | Served | Arrest | Detention | Enforcement | 1: If potential violation of no contact order 2: If IOWA system indicates served no contact order 3: If no contact order can be verified | Report of Violation | County
Attorney | Prosecutor
Charging
Decision | | | 300 | - No Contact Order - 236 | Served | Arrest | Detention | Local Law
Enforcement | 1: If potential violation of no contact order 2: If IOWA system indicates served no contact order 3: If no contact order can be verified | Report of Violation | Clerk of Court | Initial
Appearance | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|---|---------------------------|--------------------------|-------------------|--------------------------|---|----------------------------------|--------------------------------|------------------------------------|--| | 310 | - Motion to Show Cause - No Contact Order - 236 - Report of Violation | Served | Event Show Cause Hearing | State
Contempt | Agency
Clerk of Court | 1: If potential violation of no contact order 2: If the subject is found in contempt | Judgment and Sentencing Order | Agency
County Jail | Event Intake | | | 315 | | Served | Court Event | Unprohibited | Clerk of Court | 1: If no contact order is lifted | Order Modifying No Contact Order | Department of
Public Safety | Update
Protection
Order File | - [Description] Order is often faxed to 24x7 dispatch. | | 292 | - Petition - Temporary No Contact Order - 236 | Served | Court Event | Served | | 1: If the court had issued a temporary no contact order 2: If the subject was served with the temporary order 3: If the court chooses to issue a permanent no contact order | No Contact Order - 236 | Department of
Public Safety | Update
Protection
Order File | - [Cumbersome] Subject must be reserved on perm order. However, system will continue to show served on temp. order. | | 289 | - Return of Service | Served | Update File | Served | | 1: If the court has issued a temporary no contact order 2: If the subject has been served with the order | Return of Service(M/E) | Department of
Public Safety | Update
Protection
Order File | [Description] This transfer occurs programatically regardless of if return of service status was updated by sheriff. | | 276 | - Complaint & Affidavit | Court Pre-
Arraignment | Initial
Appearance | Court
Charging | Clerk of Court | 1: If subject has been charged with domestic abuse 2: If the court chooses to issue a no contact order | No Contact Order - 236 | Local Law
Enforcement | Update File | | | 277 | - Complaint & Affidavit | Court Pre-
Arraignment | Initial
Appearance | Court
Charging | Clerk of Court | 1: If subject has been charged with domestic abuse 2: If the court chooses to issue a no contact order | No Contact Order - 236 | County
Attorney | Update File | | | 278 | - Complaint & Affidavit | Court Pre-
Arraignment | Initial
Appearance | Court
Charging | Clerk of Court | 1: If subject has been charged with domestic abuse 2: If the court chooses to issue a no contact order | No Contact Order - 236 | Defense
Counsel | Update File | | | 280 | - Complaint & Affidavit | Court Pre-
Arraignment | Initial
Appearance | Court
Charging | Clerk of Court | 1: If subject has been charged with domestic abuse 2: If the court chooses to issue a no contact order | No Contact Order - 236 | Department of
Public Safety | Update
Protection
Order File | - [Description] No contact order must be a 236. | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|-------------------------|---------------------------|------------------------------------|-------------------|--------------------|--|------------------------|---------------------|-----------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 281 | - Complaint & Affidavit | Court Pre-
Arraignment | Initial
Appearance | Court
Charging | Clerk of Court | 1: If subject has been charged with domestic abuse 2: If the court chooses to issue a no contact order 3: If initial appearance occurs during weekend or holiday | No Contact Order - 236 | Sheriffs Office | Update Iowa
System | [Discrepancy] No contact order may come from magistrate rather than clerk. [Process Gap] Entry by sheriff into state system may not always occur. [Discrepancy] On weekends, another jurisdiction may hold initial appearance. | | 275 | - Complaint & Affidavit | Court Pre-
Arraignment | Initial
Appearance | Court
Charging | Clerk of Court | 1: If subject has been charged with domestic abuse 2: If the court chooses to issue a no contact order | No Contact Order - 236 | 24 Hour
Dispatch | Update PO
File | - [Description] Sent to the sheriff in their role as the 24x7 dispatcher. | | 302 | - Report of Violation | Detention | Prosecutor
Charging
Decision | Detention | County
Attorney | 1: If potential violation of no contact order 2: If prosecutor chooses to file charges | Complaint & Affidavit | Clerk of Court | Initial
Appearance | | | 307 | - Complaint & Affidavit | Detention | Initial
Appearance | Detention | Clerk of Court | 1: If potential violation of no contact order 2: If prosecutor chooses to file charges | Notice of Court Date | Defense
Counsel | Arraignment | | | 308 | - Complaint & Affidavit | Detention | Initial
Appearance | Detention | Clerk of Court | If potential violation of no contact order If prosecutor chooses to file charges | Notice of Court Date | County
Attorney | Arraignment | - [Description] Repeated contact orders throughout process can be confusing. | | 303 | - Report of Violation | Court
Charging | Prosecutor
Charging
Decision | Court
Charging | County
Attorney | 1: If potential violation of no contact order 2: If no contact order is criminal 3: If prosecutor chooses to file motion for show cause | Motion to Show Cause | Clerk of Court | Initial
Appearance | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|-------------------------|-------------------|-----------------------|-------------------|-------------------|---|--|---------------------|-----------------------------------|---| | 306 | - Motion to Show Cause | Court
Charging | Initial
Appearance | Court
Charging | | 1: If potential violation of no contact order 2: If no contact order is criminal 3: If prosecutor had filed motion for show cause | Motion to Show Cause Notice of Court Date | County
Attorney | Show Cause
Hearing | | | 309 | - Motion to Show Cause | Court
Charging | Initial
Appearance | Court
Charging | Clerk of Court | 1: If potential violation of no contact order 2: If no contact order is criminal 3: If prosecutor had filed motion for show cause | Motion to Show Cause
Notice of Court Date | Defense
Counsel | Show Cause
Hearing | | | 311 | - Motion to Show Cause | Court
Charging | Initial
Appearance | Court
Charging | | 1: If potential violation of no contact order 2: If no contact order is criminal 3: If prosecutor had filed motion for show cause 4: If no contact order was issued by another county | Motion to Show Cause Notice of Court Date | County
Attorney | Schedule
Show Cause
Hearing | - [Description] The prosecuting attorney is from the issuing county. They prosecute the case | | 279 | - Complaint & Affidavit | Court
Charging | | Court
Charging | | 1: If subject has been charged with domestic abuse 2: If subject is not in custody 3: If the court chooses to issue a no contact order | No Contact Order - 236 | Sheriffs Office | Serve No
Contact Order | - [Discrepancy]
Service is different between jurisdictions. Some consider transfer to defense counsel as service. | ## Appendix I – Diversion Page: 44 Version: 1.0 26 Aug 2003 | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|-----------------------|------------------------------------|--------------------------------------|------------------------------------|-----------------------------------|--|-----------------------------|-----------------------------------|--------------------------------------|--| | 155 | | Investigation | Motioning | Investigation | County
Attorney | 1: If indictable offense 2: If prosecution accepts the subject for diversion 3: If prosecution motions for a stay | Motion | | Motion
Hearing | - [Description] Subject may request diversion of prosecution. | | 173 | - Motion | Investigation | Motion
Hearing | Pre-
Disposition
Supervision | Clerk of Court | 1: If indictable offense 2: If prosecution motions for a stay 3: If court grants request for discretionary review 4: If court orders CBC diversion supervision | Court Order | Community
Based
Corrections | Intake | [Process Gap] The ability to track both individual and aggregate successes in diversion is often not available. [Process Gap] Little ability to track/update community service time. [Jurisdictionally Dependent] There are differences between counties as to which diversion programs are available. | | 157 | | Pre-
Disposition
Supervision | Prosecutor
Discretion
Decision | Pre-
Disposition
Supervision | Community
Based
Corrections | If subject violates terms of diversion If Community Corrections is supervising diversion | Report of Violation | County
Attorney | Prosecutor
Discretion
Decision | | | 159 | - Report of Violation | Pre-
Disposition
Supervision | Prosecutor
Discretion
Decision | Pre-
Disposition
Supervision | County
Attorney | 1: If subject violates terms of diversion 2: If Community Corrections is supervising diversion 3: If prosecution chooses to request a revocation hearing | Report of Violation | Clerk of Court | Revocation
Hearing | | | 156 | | Pre-
Disposition
Supervision | Prosecutor
Discretion
Decision | Pre-
Disposition
Supervision | County
Attorney | 1: If subject violates terms of diversion 2: If prosecutor is supervising diversion 3: If prosecution chooses to request a revocation hearing | Report of Violation | Clerk of Court | Revocation
Hearing | - [Jurisdictionally Dependent] Jurisidictions differ in who supervises diversion program | | 167 | | Pre-
Disposition
Supervision | Status Review | Pre-
Disposition
Supervision | Community
Based
Corrections | If Community Corrections is supervising diversion Bubject successfully completes diversion program | Diversion Completion Report | County
Attorney | Motioning | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|-------------------------------|------------------------------------|-----------------------|------------------------------------|-----------------------------|---|-----------------------------|-----------------------------------|-------------------------------|--| | | | IIIIIai State | Event | State | Agency | Condition(s) | Transier information | Agency | Event | Notes | | 168 | | Pre-
Disposition
Supervision | Status Review | Pre-
Disposition | Community Based Corrections | 1: If Community Corrections is supervising diversion 2: If subject successfully completes diversion program | Diversion Completion Report | Defense
Counsel | Motioning | | | 171 | - Diversion Completion Report | Pre-
Disposition
Supervision | Motioning | Pre-
Disposition
Supervision | County
Attorney | 1: If subject successfully completes diversion program | Dispositional Order | Clerk of Court | Schedule
Motion
Hearing | - [Description] Proposed disposition order | | 163 | - Report of Violation | Pre-
Disposition
Supervision | Hearing | Pre-
Disposition
Supervision | Clerk of Court | 1: If court continues diversion | Court Order | County
Attorney | Update Case
File | | | 164 | - Report of Violation | Pre-
Disposition
Supervision | Revocation
Hearing | Pre-
Disposition
Supervision | Clerk of Court | 1: If court continues diversion | Court Order | Defense
Counsel | Update Case
File | | | 165 | - Report of Violation | Pre-
Disposition
Supervision | Revocation
Hearing | Pre-
Disposition
Supervision | Clerk of Court | 1: If court continues diversion 2: If Community Corrections is supervising diversion | Court Order | Community
Based
Corrections | Update Case
File | | | 160 | - Report of Violation | Pre-
Disposition
Supervision | | Pre-
Disposition
Supervision | Clerk of Court | 1: If court orders revocation of diversion 2: If Community Corrections is supervising diversion | | Community
Based
Corrections | Update Case
File | | | 161 | - Report of Violation | Pre-
Disposition
Supervision | Hearing | Pre-
Disposition
Supervision | Clerk of Court | 1: If court orders revocation of diversion | Revocation Order | Defense
Counsel | Pre-Trial
Conference | | | 162 | - Report of Violation | Pre-
Disposition
Supervision | Revocation
Hearing | Pre-
Disposition
Supervision | Clerk of Court | 1: If court orders revocation of diversion | Revocation Order | County
Attorney | Pre-Trial
Conference | | ## Appendix J – Deferred Judgment/Sentence Page: 45 Version: 1.0 26 Aug 2003 | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|-----------------------------|-------------------------------------|---------------------|-------------------------------------|-------------------|---|----------------------------------|--|--------------------------------|---| | 341 | - Deferred Judgment History | Post Finding | | Post-
Disposition
Supervision | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been requested 3: If a deferred judgment is granted | Order Granting Deferred Judgment | County
Attorney | Update Case
File | - [Jurisdictionally Dependent] Court, prosecutor, DCS may do records check in some jurisdictions. | | 342 | - Deferred Judgment History | Post Finding | | Post-
Disposition
Supervision | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been requested 3: If a deferred judgment is granted | Order Granting Deferred Judgment | Defense
Counsel | Update Case
File | | | 343 | - Deferred Judgment History | Post Finding | | Post-
Disposition
Supervision | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been requested 3: If a deferred judgment is granted | Order Granting Deferred Judgment | Supreme
Court
Administratio
n | Update
Deferred
Registry | | | 345 | - Deferred Judgment History | Post Finding | | Post-
Disposition
Supervision | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been requested 3: If a deferred judgment is granted | Green Sheet | • | Update
Criminal
History | | | 367 | | Post-
Disposition
Supervision | Status Review | Discharge | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If defendant has motioned for expungement 4: If the court determines that the case is to be expunged 5: If court has received a green sheet | Green Sheet | | Update
Criminal
History | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--------------------|-------------------------------------|---------------|-----------|---------|--|----------------------|--------------------|-------------------------------|-------| | | | | Event | State | Agency | | | Agency | Event | | | 368 | | Post-
Disposition
Supervision | Status Review | Discharge | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If defendant has motioned for expungement 4: If the court determines that the case is to be expunged | Expungement Order | County
Attorney |
Update Case
File | | | 363 | | Post-
Disposition
Supervision | Status Review | Discharge | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If probation has expired 4: If the court determines that the case is to be expunged | Expungement Order | County
Attorney | Update Case
File | | | 364 | | Post-
Disposition
Supervision | Status Review | Discharge | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If probation has expired 4: If the court determines that the case is to be expunged 5: If court has received a green sheet | Green Sheet | | Update
Criminal
History | | | 369 | | Post-
Disposition
Supervision | Status Review | Detention | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated the terms of their deferred judgment 4: If the subject is found in contempt 5: If subject is to serve an immediate jail sentence | Mittimus | Sheriffs Office | Intake | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending | Condition(s) | Transfer Information | Receiving | Subseq.
Event | Notes | |-----|---|-------------------------------------|---------------------------------------|-------------------------------------|---------|---|---|-----------------------------------|---------------------------------------|--| | 260 | - Judgment and Sentencing Order | Post-
Disposition
Supervision | Status Review | | | 1: If subject received a deferred judgment 2: If subject has complied with the terms of probation 3: If case is dismissed | Progress Report | Agency
Clerk of Court | | | | 258 | - Judgment and Sentencing Order | Post-
Disposition
Supervision | Status Review | Post-
Disposition
Supervision | | 1: If subject receives a deferred judgment 2: If subject is sentenced to probation | Order for Sentencing | Community
Based
Corrections | Intake | | | 257 | - Judgment and Sentencing Order | Post-
Disposition
Supervision | Status Review | Discharge | | 1: If subject receives a deferred sentence 2: If subject has complied with the terms of probation 3: If case is dismissed | Progress Report | Clerk of Court | Update Case
File | - [Description] There is confusion between deferred sentence and deferred judgment on the order. | | 346 | | Post-
Disposition
Supervision | Motioning | Post-
Disposition
Supervision | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated the terms of their deferred judgment | Motion for Adjudication of Guilt and Sentencing | Clerk of Court | Schedule for
Revocation
Hearing | | | 347 | - Motion for Adjudication of Guilt and Sentencing | Post-
Disposition
Supervision | Schedule for
Revocation
Hearing | Post-
Disposition
Supervision | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated the terms of their deferred judgment 4: If the court chooses to issue an arrest warrant | Arrest Warrant | Sheriffs Office | Update
Warrant File | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|---|-------------------------------------|---------------------------------------|-------------------------------------|-------------------|--|----------------------|---------------------|-----------------------|---| | 349 | - Motion for Adjudication of Guilt and Sentencing | Disposition | Schedule for
Revocation
Hearing | Post-
Disposition
Supervision | Clerk of Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated the terms of their deferred judgment | Notice of Court Date | County
Attorney | Revocation
Hearing | | | 350 | - Notice of Court Date | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated the terms of their deferred judgment 4: If motion is dismissed | Court Order | County
Attorney | Update Case
File | | | 351 | - Notice of Court Date | | Revocation
Hearing | Post-
Disposition
Supervision | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated the terms of their deferred judgment 4: If motion is dismissed | Court Order | Defense
Counsel | Update Case
File | | | 352 | - Notice of Court Date | | Revocation
Hearing | Detention | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated the terms of their deferred judgment 4: If the subject is found in contempt 5: If subject is to serve an immediate jail sentence | Mittimus | Sheriffs Office | Intake | - [Process Gap] Problem when the jail sentence is delayed. Jail does not always know what to do with order. | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|------------------------|-------------------------------------|-----------------------|-------------------------------------|-------------------|---|--|---------------------|-------------------------------|-------| | 353 | - Notice of Court Date | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated the terms of their deferred judgment 4: If the subject is found in contempt 5: If subject was given time to purge | Contempt Order | County
Attorney | Status Review | | | 356 | | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If the court finds that the subject violated the terms of their deferred judgment | Order Revoking Deferred, Judgment Entry and Sentencing Order | | Update Case
File | | | 357 | | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If the court finds that the subject violated the terms of their deferred judgment | Order Revoking Deferred, Judgment Entry and Sentencing Order | _ | Update Case
File | | | 358 | | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If the court finds that the subject violated the terms of their deferred judgment | Green Sheet | Public Safety | Update
Criminal
History | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|--------------------|-------------------------------------|-----------------------|-------------------------------------|-------------------|--|---|---------------------|---------------------|-------| | 360 | | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If the court finds that the subject violated the terms of their deferred judgment 4: If deferred judgment is continued | Order Modifying Deferred Judgment | County
Attorney | Update Case
File | | | 361 | | Post-
Disposition
Supervision | Revocation
Hearing | Post-
Disposition
Supervision | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If the court finds that the subject violated the terms of their deferred judgment 4: If deferred judgment is continued | Order Modifying Deferred Judgment | | Update Case
File | | | 359 | | Post-
Disposition
Supervision | Revocation
Hearing | Detention | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If the court
finds that the subject violated the terms of their deferred judgment 4: If subject is sentenced to jail | Mittimus Order Revoking Deferred, Judgment Entry and Sentencing Order | Sheriffs Office | Intake | | ## Appendix K – Sentencing Page: 46 Version: 1.0 26 Aug 2003 | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|---------------------------|-----------------------------|-------------------------------------|-----------------|---|-------------------------------|-----------------------------------|--------------------------|---| | | | | Event | State | Agency | | | Agency | Event | | | 12 | - Citation and Complaint | Court Pre-
Arraignment | Initial
Appearance | Incarceration | District Court | 1: If subject is charged with simple misdemeanor 2: If mandatory appearance 3: If subject pleads guilty 4: If subject is sentenced to jail | Judgment Entry
Mittimus | Sheriffs Office | Intake | - [Wish List] Court would like driving record | | 108 | - Uniform Traffic Citation & Complaint | Court Pre-
Arraignment | Initial
Appearance | Incarceration | District Court | 1: If subject is charged with simple misdemeanor 2: If traffic violation 3: If mandatory appearance 4: If subject pleads guilty 5: If subject is sentenced to jail | Judgment Entry
Mittimus | Sheriffs Office | Intake | | | 222 | - Judgment and Sentencing Order | Detention | Intake | Detention | Sheriffs Office | 1: If indictable offense 2: If subject is found guilty of an aggravated misdemeanor 3: If subject is sentenced to jail 4: If subject was given time to report to jail 5: If subject fails to report to jail | Mittimus | | Warrant
Request | - [Jurisdictionally Dependent] Some jurisdictions are able to directly enter a warrant. | | 232 | - Oral Notification | Detention | Transport to
Residential | Post-
Disposition
Supervision | Sheriffs Office | 1: If indictable offense 2: If subject is sentenced to probation 3: If residential placement is ordered 4: If bed space is available | Judgment and Sentencing Order | Community
Based
Corrections | Intake | | | 216 | - Judgment and Sentencing Order | Detention | Hold for
Residential | Detention | Sheriffs Office | 1: If indictable offense 2: If subject is found guilty 3: If subject is sentenced to probation 4: If residential placement is ordered 5: If court orders subject is to remain in custody until space is available | Judgment and Sentencing Order | Community
Based
Corrections | Place on
Waiting List | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|---------------|--------------------------|-------------------------------------|----------------|--|-------------------------------|-----------------------------|------------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 217 | - Judgment and Sentencing Order | Detention | Place on
Waiting List | Detention | Community | 1: If indictable offense 2: If subject is sentenced to probation 3: If residential placement is ordered 4: If bed space is available | Oral Notification | Sheriffs Office | | - [Description] Subject may spend much of
their sentence in jail waiting for residential
bed to open up. | | 153 | | | Pre-Trial
Conference | Court
Charging | District Court | 1: If indictable offense 2: If subject enters a guilty plea 3: If subject waives their right to use PSIR in sentencing 4: If subject waives right to Additional Time 5: If subject waives Motion Arrest of Judgment 6: No need for victim notification | Notice of Court Date | County
Attorney | Sentencing | - [Description] Sentencing is immediate | | 225 | - Order for Sentencing - Pre-Sentence Investigation Report | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If indictable offense 2: If repeat OWI within 12 years 3: If judge sentences subject to OWI Continum 4: If residential placement is not specifically ordered | Judgment and Sentencing Order | Sheriffs Office | Transport to
Prison | | | 226 | - Order for Sentencing - Pre-Sentence Investigation Report | Post Finding | Sentencing | Incarceration | District Court | 1: If indictable offense 2: If repeat OWI within 12 years 3: If judge sentences subject to OWI Continum 4: If residential placement is not specifically ordered | Judgment and Sentencing Order | Corrections
Institutions | Intake | - [Wish List] An actual intake occurs with the body. | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|---------------|------------|-------------------------------------|----------------|---|-------------------------------|-----------------------------------|-------------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 224 | - Order for Sentencing - Pre-Sentence Investigation Report | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If indictable offense 2: If repeat OWI within 12 years 3: If judge sentences subject to OWI Continum 4: If residential placement is ordered | Judgment and Sentencing Order | Sheriffs Office | Hold for
Residential | [Description] Evaluation for use of residential placement is part of the PSI report. [Description] Sentence is a prison sentence and may be no indication of placement information. Placement understood. | | 227 | - Order for Sentencing - Pre-Sentence Investigation Report | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If indictable offense 2: If repeat OWI within 12 years 3: If judge sentences subject to OWI Continum 4: If residential placement is ordered | Judgment and Sentencing Order | Community
Based
Corrections | Update File | - [Jurisdictionally Dependent] Exchange only occurs in some jurisdictions. | | 228 | - Order for Sentencing - Pre-Sentence Investigation Report | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If indictable offense 2: If repeat OWI within 12 years 3: If judge sentences subject to OWI Continum 4: If residential placement is ordered | Judgment and Sentencing Order | Corrections
Institutions | Update File | - [Wish List] Notification to identify discrepancies, etc. | | 233 | - Order for Sentencing - Pre-Sentence Investigation Report | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If indictable offense 2: If residential placement is ordered | Judgment and Sentencing Order | Community
Based
Corrections | Update File | | | 215 | Order for Presentence Investigation Order for Sentencing | Post Finding | Sentencing | Detention | District Court | 1: If indictable offense 2: If subject is found guilty 3: If subject is sentenced to probation 4: If residential placement is ordered 5: If court orders subject is to remain in custody until space is available | Judgment and Sentencing Order | Sheriffs Office | Hold for
Residential | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|---------------|------------|-------------------------------------|----------------|---|-------------------------------|-----------------------------------|-------------------------|---| | | | | Event | State | Agency | | | Agency | Event | | | 221 | Order for Presentence Investigation Order for Sentencing | Post Finding | Sentencing | Detention | District Court | 1: If indictable offense 2: If subject is found guilty of an aggravated misdemeanor 3: If subject is sentenced to jail | Judgment and Sentencing Order | Sheriffs Office | Intake | [Description] Subject may need to report immediate, within 30 days, etc. Additionally, weekend time may be specified by judge. [Description] A seperate mittimus may/may not
accompany the judgment and sentencing order. | | 214 | - Order for Presentence Investigation - Order for Sentencing | Post Finding | Sentencing | Detention | District Court | 1: If indictable offense 2: If subject is found guilty of an aggravated misdemeanor 3: If subject is sentenced to jail 4: If residential placement is ordered | Judgment and Sentencing Order | Sheriffs Office | Hold for
Residential | - [Description] A 28-E Agreement must exist between county and community corrections to sentence to residential. | | 220 | - Order for Presentence Investigation - Order for Sentencing | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If indictable offense 2: If subject is sentenced to probation 3: If subject is in custody | Judgment and Sentencing Order | Sheriffs Office | Release on
Charge | | | 219 | - Order for Presentence Investigation - Order for Sentencing | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If indictable offense 2: If subject is sentenced to probation | Judgment and Sentencing Order | Community
Based
Corrections | Intake | | | 229 | Order for SentencingPre-Sentence InvestigationReport | Post Finding | Sentencing | Incarceration | District Court | 1: If indictable offense 2: If subject is sentenced to the custody of the director of corrections | Judgment and Sentencing Order | Sheriffs Office | Transport to Prison | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|---------------|------------|-------------------------------------|----------------|---|----------------------------------|--|--------------------------------|---| | | | | Event | State | Agency | | | Agency | Event | | | 230 | Order for Sentencing Pre-Sentence Investigation Report | Post Finding | Sentencing | Incarceration | District Court | 1: If indictable offense 2: If subject is sentenced to the custody of the director of corrections | Judgment and Sentencing Order | Corrections
Institutions | Update File | [Process Gap] Jail credit information will not accompany the order. 3-4 months before calculation sent to DOC. [Description] The jail may let court know credit at time of sentencing. | | 341 | - Deferred Judgment History | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been requested 3: If a deferred judgment is granted | Order Granting Deferred Judgment | County
Attorney | Update Case
File | - [Jurisdictionally Dependent] Court, prosecutor, DCS may do records check in some jurisdictions. | | 342 | - Deferred Judgment History | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been requested 3: If a deferred judgment is granted | Order Granting Deferred Judgment | Defense
Counsel | Update Case
File | | | 343 | - Deferred Judgment History | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been requested 3: If a deferred judgment is granted | Order Granting Deferred Judgment | Supreme
Court
Administratio
n | Update
Deferred
Registry | | | 345 | - Deferred Judgment History | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been requested 3: If a deferred judgment is granted | Green Sheet | Department of
Public Safety | Update
Criminal
History | | | 374 | | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If subject is ordered to the Batterers Education Program | Judgment and Sentencing Order | County
Attorney | Update Case
File | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|---------------|------------|-------------------------------------|----------------|---|--|-----------------------------------|---------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 375 | | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If subject is ordered to the Batterers Education Program | Judgment and Sentencing Order | Community
Based
Corrections | Monitoring | | | 376 | | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If subject is ordered to the Batterers Education Program | Judgment and Sentencing Order | Defense
Counsel | Update Case
File | | | 371 | | Post Finding | Sentencing | Incarceration | District Court | 1: If subject is guilty of a simple misdemeanor 2: If subject is sentenced to jail | Judgment and Sentencing Order Mittimus | Sheriffs Office | Intake | | | 372 | | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If subject is sentenced to pay fines | Judgment and Sentencing Order | Defense
Counsel | Update Case
File | | | 373 | | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If subject is guilty of a simple misdemeanor 2: If subject is sentenced to pay fines | Judgment and Sentencing Order | County
Attorney | Update Case
File | | | 249 | Order for SentencingPre-Sentence InvestigationReport | Post Finding | Sentencing | Post-
Disposition
Court | District Court | 1: If subject is sentenced | Judgment and Sentencing Order | County
Attorney | Update Case
File | | | 250 | Order for SentencingPre-Sentence InvestigationReport | Post Finding | Sentencing | Post-
Disposition
Court | District Court | 1: If subject is sentenced | Judgment and Sentencing Order | Defense
Counsel | Update Case
File | | | 235 | - Order for Sentencing | Post Finding | Sentencing | Post-
Disposition
Supervision | District Court | 1: If subject is sentenced to complete a program 2: If subject is not sentenced to probation 3: If Community Corrections is to monitor compliance | Judgment and Sentencing Order | Community
Based
Corrections | Intake | - [Description] Subject is responsible for making appointment. | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|---------------------------------|-------------------------------------|---------------------|-------------------------------------|-------------------|--|----------------------|-----------------------------------|-----------------------------------|--| | 369 | | Post-
Disposition
Supervision | Status Review | Detention | | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated terms of deferred judgment 4: If the subject is found in contempt 5: If subject is to serve an immediate jail sentence | Mittimus | Sheriffs Office | Intake | | | 258 | - Judgment and Sentencing Order | Post-
Disposition
Supervision | Status Review | Post-
Disposition
Supervision | | 1: If subject receives a deferred judgment 2: If subject is sentenced to probation | Order for Sentencing | Community
Based
Corrections | Intake | | | 257 | - Judgment and Sentencing Order | Post-
Disposition
Supervision | Status Review | Discharge | | 1: If subject receives a deferred sentence 2: If subject has complied with the terms of probation 3: If case is dismissed | Progress Report | | Update Case
File | - [Description] There is confusion between deferred sentence and deferred judgment on the order. | | 236 | - Judgment and Sentencing Order | Post-
Disposition
Supervision | Status Review | Post-
Disposition
Supervision | Corrections | 1: If subject was sentenced to complete a program 2: If Community Corrections is to monitor compliance 3: If the subject violates the court order | Notification | County
Attorney | Motioning | | | 238 | - Notification | Post-
Disposition
Supervision | Motioning | Post-
Disposition
Supervision | | 1: If subject was sentenced to complete a program 2: If Community Corrections is to monitor compliance 3:
If the subject violates the court order | Motion to Show Cause | District Court | Schedule
Show Cause
Hearing | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|------------------------|-------------------------------------|-----------------------------------|-------------------------------------|----------------|--|---|-----------------|----------------------|---| | | | | Event | State | Agency | | | Agency | Event | | | 352 | - Notice of Court Date | Post-
Disposition
Supervision | Revocation
Hearing | Detention | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If subject allegedly violated terms of deferred judgment 4: If the subject is found in contempt 5: If subject is to serve an immediate jail sentence | Mittimus | Sheriffs Office | Intake | - [Process Gap] Problem when the jail sentence is delayed. Jail does not always know what to do with order. | | 359 | | Post-
Disposition
Supervision | Revocation
Hearing | Detention | District Court | 1: If subject is guilty of a simple misdemeanor 2: If a deferred judgment had been granted 3: If the court finds subject violated terms of deferred judgment 4: If subject is sentenced to jail | Mittimus Order Revoking Deferred, Judgment Entry and Sentencing Order | Sheriffs Office | Intake | | | 239 | - Motion to Show Cause | Disposition | Schedule
Show Cause
Hearing | Post-
Disposition
Supervision | | 1: If subject was sentenced to complete a program 2: If Community Corrections is to monitor compliance 3: If the subject violates the court order 4: If subject was ordered to BEP 5: If court orders bench warrant | Bench Warrant | Sheriffs Office | Return of
Service | | | 240 | - Motion to Show Cause | | Schedule
Show Cause
Hearing | Post-
Disposition
Supervision | District Court | 1: If subject was sentenced to complete a program 2: If Community Corrections is to monitor compliance 3: If the subject violates the court order | Summons | Sheriffs Office | Return of
Service | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|--|-------------------------------------|------------------------|-------------------------------------|-------------------|---|-------------------------------|-----------------------------------|-----------------------|--| | 245 | | Post-
Disposition
Supervision | Show Cause
Hearing | Post-
Disposition
Supervision | District Court | 1: If subject was sentenced to complete a program 2: If the subject had violated the court order 3: If the court appoints an attorney | Initial Appearance Order | Defense
Counsel | Show Cause
Hearing | | | 246 | | Post-
Disposition
Supervision | Show Cause
Hearing | Detention | District Court | 1: If subject was sentenced to complete a program 2: If the subject had violated the court order 3: If the subject is found in contempt 4: If subject is sentenced to jail | Contempt Order | Sheriffs Office | Intake | - [Description] Contempt order may be an some other document (e.g. court docket) | | 247 | | Post-
Disposition
Supervision | Show Cause
Hearing | Post-
Disposition
Supervision | District Court | 1: If subject was sentenced to complete a program 2: If the subject had violated the court order 3: If the subject is found in contempt 4: If subject is sentenced to jail 5: If Community Corrections is to monitor compliance | Contempt Order | Community
Based
Corrections | Update Case
File | | | 231 | - Judgment and Sentencing Order | Incarceration | Transport to
Prison | Incarceration | Sheriffs Office | 1: If indictable offense 2: If subject is sentenced to the custody of the director of corrections | Judgment and Sentencing Order | Corrections
Institutions | Intake | | | 265 | - Court Order - Motion for Reconsideration - Progress Report | Incarceration | Court Event | Incarceration | District Court | 1: If the court chooses to review merits of case for reconsideration 2: If the court reaffirms the sentence | Court Order | Defense
Counsel | Update Case
File | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|-------------------------------|--------------------------------------|-------------------------------------|--------------------------------|--|------------------------------------|-----------------------------|---------------------|-------| | | | | Event | State | Agency | | | Agency | Event | | | 266 | Court OrderMotion for ReconsiderationProgress Report | Incarceration | Court Event | Incarceration | District Court | 1: If the court chooses to review merits of case for reconsideration 2: If the court reaffirms the sentence | Court Order | County
Attorney | Update Case
File | | | 269 | - Notice of Hearing | Incarceration | Reconsiderati
on Hearing | Incarceration | District Court | 1: If the court reaffirms the sentence | Court Order | County
Attorney | Update Case
File | | | 270 | - Notice of Hearing | Incarceration | Reconsiderati
on Hearing | Incarceration | District Court | 1: If the court reaffirms the sentence | Court Order | Defense
Counsel | Update Case
File | | | 272 | Motion for ReconsiderationNotice of Hearing | Incarceration | Reconsiderati
on Hearing | Post-
Disposition
Supervision | District Court | 1: If the subject is currently in prison 2: If subject is resentenced to probation | Judgment and Sentencing Order | Corrections
Institutions | Update Case
File | | | 401 | - Order for Consideration | Post-
Disposition
Court | Prosecutor
Discretion
Decision | Post-
Disposition
Court | Attorney
Generals
Office | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If the court reaffirmed the sentence 4: If defendant requested discretionary review 5: If A.G. decides to file a resistance | Resistance to Discretionary Review | Supreme
Court | Consideration | | | 402 | - Order for Consideration | Post-
Disposition
Court | Prosecutor
Discretion
Decision | Post-
Disposition
Court | Attorney
Generals
Office | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If the court reaffirmed the sentence 4: If defendant requested discretionary review 5: If A.G. decides to file a resistance | Resistance to Discretionary Review | Defense
Counsel | Consideration | | | 212 | | Post-
Disposition
Court | Motion
Hearing | Post-
Disposition
Court | District Court | 1: If court resets sentencing date 2: If a PSI has been ordered | Order to Reset Sentencing | County
Attorney | Sentencing | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|--------------------|-------------------------------|---------------------|-------------------------------|-------------------|---|---------------------------|---------------------|---------------------|--| | 213 | | Post-
Disposition
Court | Motion
Hearing | Post-
Disposition
Court | District Court | 1: If court resets sentencing date 2: If a PSI has been ordered | Order to Reset Sentencing | Defense
Counsel | Sentencing | | | 396 | | Post-
Disposition
Court | Update Case
File | Post-
Disposition
Court | | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If the court reaffirmed the sentence 4: If defendant requests discretionary review 5: If Supreme Court requires file | Court Record | • | Update Case
File | | | 390 | - Notice of Appeal | Appeal | Court Event | Post-
Disposition
Court | District Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If defendant has not filed brief 4: If the time for brief has expired 5: If the court reaffirms the sentence | Court Order | County
Attorney | Update File | [Discrepancy] Question as to whether or
not court can dismiss
case based on non-
compliance, would affect right to appeal. | | 391 | - Notice of Appeal | Appeal | Court Event | Reversed | District Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If defendant has not filed brief 4: If the time for brief has expired 5: If the court reverses the sentence | Court Order | County
Attorney | Update File | - [] Often prosecutor will follow cases that they believe could be reversed. | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|---|---------------|-------------|-------------------------------|------------------|--|-------------------------|-------------------------------------|--------------------------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 392 | - Notice of Appeal | Appeal | Court Event | Reversed | District Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If defendant has not filed brief 4: If the time for brief has expired 5: If the court reverses the sentence 6: If traffic violation | Judgment Entry | Department of
Transportatio
n | Delete Record | | | 394 | - Application for Discretionary Review | Appeal | Court Event | Post-
Disposition
Court | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If the court reaffirmed the sentence 4: If defendant requests discretionary review 5: If Supreme Court requires file | Oral Notification | District Court | Update Case
File | - [] Only notify District Court if Supreme Court requires file be sent up. | | 397 | - Application for
Discretionary Review | Appeal | Court Event | Post-
Disposition
Court | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If the court reaffirmed the sentence 4: If defendant requests discretionary review | Order for Consideration | County
Attorney | Prosecutor
Discretion
Decision | | | 398 | - Application for Discretionary Review | Appeal | Court Event | Post-
Disposition
Court | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If the court reaffirmed the sentence 4: If defendant requests discretionary review | Order for Consideration | Attorney
Generals
Office | Prosecutor
Discretion
Decision | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|---|---------------|-------------------|-------------------------------|------------------|--|-------------------------|-------------------------------------|---------------------|-------| | | | | Event | State | Agency | | | Agency | Event | | | 399 | - Application for Discretionary Review | Appeal | Court Event | Post-
Disposition
Court | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If the court reaffirmed the sentence 4: If defendant requests discretionary review | Order for Consideration | Defense
Counsel | Update Case
File | | | 388 | - Appellant Brief | Appeal | Appeal
Hearing | Reversed | District Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If defendant has filed brief 4: If oral arguement was granted 5: If the court reverses the sentence | Court Order | County
Attorney | Update Case
File | | | 389 | - Appellant Brief | Appeal | Appeal
Hearing | Reversed | District Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If defendant has filed brief 4: If oral arguement was granted 5: If the court reverses the sentence 6: If traffic violation | Judgment Entry | Department of
Transportatio
n | Delete Record | | | 433 | - Appellant Final Brief - Appellee Final Brief - Court Record | Appeal | Appeal
Hearing | Post-
Disposition
Court | Supreme
Court | 1: If filing is with Supreme Court 2: If the court reaffirmed the sentence | Opinion | Attorney
Generals
Office | Update Case
File | | | 434 | - Appellant Final Brief - Appellee Final Brief - Court Record | Appeal | Appeal
Hearing | Post-
Disposition
Court | Supreme
Court | 1: If filing is with Supreme
Court
2: If the court reaffirmed the
sentence | Opinion | Appellate
Defender | Review | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|-------------------------|---------------|-------------------|----------------------|------------------|---|----------------------|-----------------------|---------------------|---| | | | | Event | State | Agency | | | Agency | Event | | | 435 | - Appellant Final Brief | Appeal | Appeal
Hearing | Reversed | Supreme
Court | 1: If filing is with Supreme | Opinion | Appellate
Defender | Update Case
File | | | | - Appellee Final Brief | | | | | 2: If the court reversed the | | | | | | | - Court Record | | | | | sentence | | | | | | 436 | - Appellant Final Brief | Appeal | Appeal
Hearing | Reversed | Supreme
Court | 1: If filing is with Supreme
Court | Opinion | Attorney
Generals | Review | | | | - Appellee Final Brief | | | | | 2: If the court reversed the | | Office | | | | | - Court Record | | | | | sentence | | | | | | 429 | - Appellant Final Brief | Appeal | Opinion | Post-
Disposition | Supreme
Court | 1: If filing is with Supreme
Court | Opinion | Attorney
Generals | Update Case
File | - [] Attorney General notifies DOC, Victim. | | | - Appellee Final Brief | | | Court | | 2: If court has ruled without | | Office | | | | | - Court Record | | | | | oral arguement 3: If the court reaffirmed the | | | | | | | | | | | | sentence | | | | | | 430 | - Appellant Final Brief | Appeal | Opinion | Post-
Disposition | Supreme
Court | 1: If filing is with Supreme | Opinion | Appellate
Defender | Review | - [Description] If supreme court decision | | | - Appellee Final Brief | | | Court | Court | 2: If court has ruled without | | Delender | | rehearing could be requested, if court of | | | - Court Record | | | | | oral arguement 3: If the court reaffirmed the | | | | appeals a review or rehearing or both. | | | | | | | | sentence | | | | | | 431 | - Appellant Final Brief | Appeal | Opinion | Reversed | Supreme | 1: If filing is with Supreme | Opinion | Appellate | Update Case | | | | - Appellee Final Brief | | | | Court | Court 2: If court has ruled without | | Defender | File | | | | - Court Record | | | | | oral arguement | | | | | | | Gourt Rossiu | | | | | 3: If the court reversed the sentence | | | | | | 432 | | Appeal | Opinion | Reversed | Supreme | 1: If filing is with Supreme | | Attorney | Review | | | 102 | - Appellant Final Brief | Арреш | Оринон | Reversed | Court | Court | Opinion | Generals | I CONCU | | | | - Appellee Final Brief | | | | | 2: If court has ruled without | | Office | | | | | - Court Record | | | | | oral arguement 3: If the court reversed the | | | | | | | | | | | | sentence | | | | | # Appendix L – Appeal Process Page: 47 Version: 1.0 26 Aug 2003 | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|---------------------------|-------------------------------|--------------------------------------|-------------------------------|--------------------------------|--|------------------------------------|--------------------|---------------------|---| | | | | Event | State | Agency | | | Agency | Event | | | 401 | - Order for Consideration | Post-
Disposition
Court | Prosecutor
Discretion
Decision | Post-
Disposition
Court | Attorney
Generals
Office | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If the court reaffirmed the sentence 4: If defendant requested discretionary review 5: If A.G. decides to file a resistance | Resistance to Discretionary Review | Supreme
Court | Consideration | | | 402 | - Order for Consideration | Post-
Disposition
Court | Prosecutor
Discretion
Decision | Post-
Disposition
Court | Attorney
Generals
Office | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If the court reaffirmed the sentence 4: If defendant requested discretionary review 5: If A.G. decides to file a resistance | Resistance to Discretionary Review | Defense
Counsel | Consideration | | | 396 | | Post-
Disposition
Court
 Update Case
File | Post-
Disposition
Court | District Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If the court reaffirmed the sentence 4: If defendant requests discretionary review 5: If Supreme Court requires file | Court Record | Supreme
Court | Update Case
File | | | 400 | - Notice of Appeal | Post-
Disposition
Court | Notice of
Appeal | Appeal | District Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If appeal bond is set 4: If appeal bond is posted 5: If subject is in custody of county jail | Appeal Bond | Sheriffs Office | Release | - [] If jail sentence but not in custody, clerk pulls the mittimus and no exchange takes place. | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|--------------------------------------|-------------------------------|---------------------|-------------------------------|-------------------|---|---------------------------------------|--------------------------------|-----------------------------|--| | 385 | | Post-
Disposition
Court | Notice of
Appeal | Appeal | District Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If jailable offense 4: If court determines that subject qualifies for public defense | Appointment Order | Defense
Counsel | Enter Written
Appearance | | | 395 | - Notice of Appeal | Post-
Disposition
Court | Notice of
Appeal | Appeal | District Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal | Appointment Order | County
Attorney | Update File | | | 415 | - Notice of Appeal | Post-
Disposition
Court | Notice of
Appeal | Appeal | District Court | 1: If defendant has entered a notice of appeal 2: If filing is to Supreme Court | Docket Notice of Appeal | Supreme
Court | Case Initiation | [] Court may fax Appeal Bond or some other form of notification. [Cumbersome] DOC notifies Sheriff's Office and County Attorney upon release, County Attorney responsible for victim notification | | 416 | - Notice of Appeal | Post-
Disposition
Court | Notice of
Appeal | Appeal | District Court | 1: If defendant has entered a notice of appeal 2: If filing is to Supreme Court | Docket
Notice of Appeal | Attorney
Generals
Office | Case Initiation | | | 418 | - Notice of Appeal | Post-
Disposition
Court | Notice of
Appeal | Appeal | | 1: If defendant has entered a notice of appeal 2: If filing is to Supreme Court 3: If defendant is in the custody of DOC 4: If appeal bond is set 5: If appeal bond is posted | Appeal Bond | Corrections
Institutions | Release on
Charge | [] Attorney General's Office notifies victim. [Process Gap] Judge will not know that defendant has posted bond. [Cumbersome] DOC notifies, Sheriff's Office and County Attorney. | | 405 | - Resistance to Discretionary Review | Post-
Disposition
Court | Consideration | Post-
Disposition
Court | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If court denies request for discretionary review | Order Denying Discretionary
Review | Attorney
Generals
Office | Update Case
File | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--------------------------------------|-------------------------------|-----------------|-------------------------------|--------------------------------|---|---|--------------------------------|---------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 407 | - Resistance to Discretionary Review | Post-
Disposition
Court | Consideration | Post-
Disposition
Court | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If court denies request for discretionary review | Order Denying Discretionary Review Procedendo | District Court | Update Case
File | - [] Procedendo is not sent out with order, Supreme Court Clerk sends out within 10 days. | | 413 | - Resistance to Discretionary Review | Post-
Disposition
Court | Consideration | Post-
Disposition
Court | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If court denies request for discretionary review | Order Denying Discretionary
Review | Defense
Counsel | Update Case
File | | | 412 | - Resistance to Discretionary Review | Post-
Disposition
Court | Consideration | Post-
Disposition
Court | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If court grants request for discretionary review | Order Granting Discretionary
Review | Appellate
Defender | Filing | | | 404 | - Resistance to Discretionary Review | Post-
Disposition
Court | Consideration | Appeal | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If court grants request for discretionary review 3: If A.G. filed a resistance | Order Granting Discretionary
Review | Attorney
Generals
Office | Update Case
File | | | 403 | - Resistance to Discretionary Review | Post-
Disposition
Court | Consideration | Appeal | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If court grants request for discretionary review | Order Granting Discretionary
Review | District Court | Update Case
File | - [Cumbersome] Clerk has to manually docket event. | | 417 | - Docket - Notice of Appeal | Appeal | Case Initiation | Appeal | Attorney
Generals
Office | 1: If defendant has entered a notice of appeal 2: If filing is to Supreme Court | Request for Victim Information | County
Attorney | Records
Check | | | 390 | - Notice of Appeal | Appeal | Court Event | Post-
Disposition
Court | District Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If defendant has not filed brief 4: If the time for brief has expired 5: If the court reaffirms the sentence | Court Order | County
Attorney | Update File | [Discrepancy] Question as to whether or
not court can dismiss case based on non-
compliance, would affect right to appeal. | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|---------------|-------------|-------------------------------|------------------|--|----------------------|-------------------------------------|---------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 391 | - Notice of Appeal | Appeal | Court Event | Reversed | District Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If defendant has not filed brief 4: If the time for brief has expired 5: If the court reverses the sentence | Court Order | County
Attorney | Update File | - [] Often prosecutor will follow cases that they believe could be reversed. | | 392 | - Notice of Appeal | Appeal | Court Event | Reversed | District Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If defendant has not filed brief 4: If the time for brief has expired 5: If the court reverses the sentence 6: If traffic violation | Judgment Entry | Department of
Transportatio
n | Delete Record | | | 394 | - Application for Discretionary Review | Appeal | Court Event | Post-
Disposition
Court | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If the court reaffirmed the sentence 4: If defendant requests discretionary review 5: If Supreme Court requires file | Oral Notification | District Court | Update Case
File | - [] Only notify District Court if Supreme Court requires file be sent up. | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|---------------|-------------|-------------------------------|-----------------------|---|-------------------------|--------------------------------|--------------------------------|-------| | | | | Event | State | Agency | | | Agency
 Event | | | 397 | - Application for Discretionary Review | Appeal | Court Event | Post-
Disposition
Court | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If the court reaffirmed the sentence 4: If defendant requests discretionary review | Order for Consideration | County
Attorney | Prosecutor Discretion Decision | | | 398 | - Application for Discretionary Review | Appeal | Court Event | Post-
Disposition
Court | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If the court reaffirmed the sentence 4: If defendant requests discretionary review | Order for Consideration | Attorney
Generals
Office | Prosecutor Discretion Decision | | | 399 | - Application for Discretionary Review | Appeal | Court Event | Post-
Disposition
Court | Supreme
Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If the court reaffirmed the sentence 4: If defendant requests discretionary review | Order for Consideration | Defense
Counsel | Update Case
File | | | 408 | | Appeal | Filing | Appeal | Appellate
Defender | 1: If filing is with Supreme
Court
2: If defendant has entered a
notice of appeal | Combined Certificate | District Court | Prepare
Transcipts | | | 409 | | Appeal | Filing | Appeal | Appellate
Defender | 1: If filing is with Supreme
Court
2: If defendant has entered a
notice of appeal | Combined Certificate | Supreme
Court | Update Case
File | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving
Agency | Subseq.
Event | Notes | |-----|---|---------------|-----------------------|------------------|--------------------------------|--|---|--------------------------------|---------------------|---| | 410 | - Combined Certificate | Appeal | Prepare
Transcipts | Appeal | District Court | 1: If filing is with Supreme Court 2: If defendant has entered a notice of appeal 3: If court reporter completes transcript | Transcript | Appellate
Defender | Request
Docket | | | 393 | - Notice of Appeal | Appeal | Brief Filed | Appeal | County
Attorney | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If appellee has filed brief | Appellee Brief | District Court | Court Event | - [] Court upon will make determination as to oral arguement or submission. | | 386 | | Appeal | Brief Filed | Appeal | | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If defendant has filed brief 4: If oral arguement was granted | Appellant Brief | County
Attorney | Appeal
Hearing | - [Discrepancy] Often the notice to the county attorney is oral. Court may not notice county attorney at all. | | 419 | - Docket Notice | Appeal | Brief Filed | Appeal | Appellate
Defender | 1: If defendant has entered a notice of appeal 2: If filing is with Supreme Court | Appellant Brief Designation of Appendix | _ · | Update Case
File | | | 420 | - Docket Notice | Appeal | Brief Filed | Appeal | Appellate
Defender | 1: If defendant has entered a notice of appeal 2: If filing is with Supreme Court | Appellant Brief Designation of Appendix | Attorney
Generals
Office | Brief Filed | | | 421 | - Appellant Brief - Designation of Appendix | Appeal | Brief Filed | Appeal | Attorney
Generals
Office | 1: If defendant has entered a notice of appeal 2: If filing is with Supreme Court 3: If appellant brief has been received | Appellee Brief Designation of Appendix | - | Update Case
File | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|---|---------------|-------------------|---------|--------------------------------|---|-----------------------------------|--------------------------------|---------------------|-------| | | | | Event | State | Agency | | | Agency | Event | | | 422 | - Appellee Brief - Designation of Appendix | Appeal | Brief Filed | Appeal | Appellate
Defender | 1: If defendant has entered a notice of appeal 2: If filing is with Supreme Court 3: If appellee has filed brief | Appendix | Supreme
Court | Update Case
File | | | 423 | - Appellee Brief - Designation of Appendix | Appeal | Brief Filed | Appeal | Appellate
Defender | 1: If defendant has entered a notice of appeal 2: If filing is with Supreme Court 3: If appellee has filed brief | Appendix | Attorney
Generals
Office | Final Brief | | | 424 | - Appendix | Appeal | Final Brief | Appeal | Attorney
Generals
Office | 1: If defendant has entered a notice of appeal 2: If filing is with Supreme Court 3: If appendix has been filed | Appellee Final Brief | Supreme
Court | Screening | | | 411 | - Transcript | Appeal | Request
Docket | Appeal | Appellate
Defender | 1: If defendant has entered a notice of appeal 2: If filing is with Supreme Court 3: If appellate defender receives transcript | Request to Waive Docket Fee | Supreme
Court | Docket Notice | | | 414 | - Request to Waive Docket
Fee | Appeal | Docket Notice | Appeal | Supreme
Court | 1: If defendant has entered a notice of appeal 2: If filing is with Supreme Court 3: If supreme court receives request to docket | Docket Notice | Appellate
Defender | Brief Filed | | | 425 | - Appellant Final Brief - Appellee Final Brief - Court Record | Appeal | Screening | Appeal | Supreme
Court | 1: If filing is with Supreme Court 2: If all final briefs have been filed 3: If all records from District Court have been received 4: If oral arguement was granted | Notice of Appellate
Submission | Attorney
Generals
Office | Appeal
Hearing | | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|---|---------------|-------------------|-------------------------------|------------------|--|-----------------------------------|--------------------------------|---------------------|-------| | | | | Event | State | Agency | | | Agency | Event | | | 426 | Appellant Final BriefAppellee Final BriefCourt Record | Appeal | Screening | Appeal | | 1: If filing is with Supreme Court 2: If all final briefs have been filed 3: If all records from District Court have been received 4: If oral arguement was granted | Notice of Appellate
Submission | Appellate
Defender | Appeal
Hearing | | | 427 | Appellant Final BriefAppellee Final BriefCourt Record | Appeal | Screening | Appeal | Supreme
Court | 1: If filing is with Supreme Court 2: If all final briefs have been filed 3: If all records from District Court have been received | Notice of Appellate
Submission | Appellate
Defender | Update Case
File | | | 428 | Appellant Final BriefAppellee Final BriefCourt Record | Appeal | Screening | Appeal | Supreme
Court | 1: If filing is with Supreme Court 2: If all final briefs have been filed 3: If all records from District Court have been received | Notice of Appellate
Submission | Attorney
Generals
Office | Update Case
File | | | 387 | - Appellant Brief | Appeal | Appeal
Hearing | Post-
Disposition
Court | | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If defendant has filed brief 4: If oral arguement was granted 5: If court affirms original judgment | Court Order | County
Attorney | Update Case
File | | | ID | Source Information | Initial State | Initiating
Event | Subseq.
State | Sending
Agency | Condition(s) | Transfer Information | Receiving Agency | Subseq.
Event | Notes | |-----|---|---------------|---------------------|-------------------------------|-------------------|--|----------------------|-------------------------------------|---------------------|-------| | 388 | - Appellant Brief | Appeal | Appeal
Hearing | Reversed | District Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If defendant has filed brief 4: If oral arguement was granted 5: If the court reverses the sentence | Court Order | County
Attorney | Update Case
File | | | 389 | - Appellant Brief | Appeal | Appeal
Hearing | Reversed | District Court | 1: If a judgment of conviction on a simple misdemeanor 2: If defendant has entered a notice of appeal 3: If defendant has filed brief 4: If oral
arguement was granted 5: If the court reverses the sentence 6: If traffic violation | Judgment Entry | Department of
Transportatio
n | Delete Record | | | 433 | Appellant Final BriefAppellee Final BriefCourt Record | Appeal | Appeal
Hearing | Post-
Disposition
Court | Supreme
Court | 1: If filing is with Supreme Court 2: If the court reaffirmed the sentence | Opinion | Attorney
Generals
Office | Update Case
File | | | 434 | - Appellant Final Brief - Appellee Final Brief - Court Record | Appeal | Appeal
Hearing | Post-
Disposition
Court | Supreme
Court | 1: If filing is with Supreme Court 2: If the court reaffirmed the sentence | Opinion | Appellate
Defender | Review | | | 435 | Appellant Final BriefAppellee Final BriefCourt Record | Appeal | Appeal
Hearing | Reversed | Supreme
Court | 1: If filing is with Supreme
Court
2: If the court reversed the
sentence | Opinion | Appellate
Defender | Update Case
File | | | ID | Source Information | Initial State | | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | 1 | Notes | |-----|---|---------------|-------------------|-------------------------------|------------------|---|----------------------|--------------------------------|---------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 436 | Appellant Final BriefAppellee Final BriefCourt Record | Appeal | Appeal
Hearing | Reversed | Supreme
Court | 1: If filing is with Supreme
Court
2: If the court reversed the
sentence | Opinion | Attorney
Generals
Office | Review | | | 429 | Appellant Final BriefAppellee Final BriefCourt Record | Appeal | Opinion | Post-
Disposition
Court | Supreme
Court | 1: If filing is with Supreme Court 2: If court has ruled without oral arguement 3: If the court reaffirmed the sentence | Opinion | Attorney
Generals
Office | Update Case
File | - [] Attorney General notifies DOC, Victim. | | 430 | Appellant Final BriefAppellee Final BriefCourt Record | Appeal | Opinion | Post-
Disposition
Court | Supreme
Court | 1: If filing is with Supreme Court 2: If court has ruled without oral arguement 3: If the court reaffirmed the sentence | Opinion | Appellate
Defender | Review | - [Description] If supreme court decision rehearing could be requested, if court of appeals a review or rehearing or both. | | 431 | Appellant Final BriefAppellee Final BriefCourt Record | Appeal | Opinion | Reversed | Supreme
Court | 1: If filing is with Supreme Court 2: If court has ruled without oral arguement 3: If the court reversed the sentence | Opinion | Appellate
Defender | Update Case
File | | | 432 | - Appellant Final Brief - Appellee Final Brief - Court Record | Appeal | Opinion | Reversed | Supreme
Court | 1: If filing is with Supreme Court 2: If court has ruled without oral arguement 3: If the court reversed the | Opinion | Attorney
Generals
Office | Review | | ## Appendix M – Release/Discharge Page: 48 Version: 1.0 26 Aug 2003 | ID | Source Information | Initial State | | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|---------------------------|-----------------------------|-------------------------------------|-----------------|--|-------------------------------|-----------------------------------|----------------------|--| | | | | Event | State | Agency | | | Agency | Event | | | 66 | - Complaint & Affidavit - Pre-Trial Interview Recommendation | Court Pre-
Arraignment | Initial
Appearance | Pre-
Disposition
Supervision | District Court | 1: If indictable offense 2: If subject is in custody 3: If court finds probable cause 4: If subject is released to supervision | Release Order | Community
Based
Corrections | Intake | - [Description] CBC prepares agreement for release. May be available for initial appearance. | | 65 | - Complaint & Affidavit - Pre-Trial Interview Recommendation | Court Pre-
Arraignment | Initial
Appearance | Pre-
Disposition
Supervision | District Court | 1: If indictable offense 2: If subject is in custody 3: If court finds probable cause 4: If subject is released to supervision | Notice of Discharge | Sheriffs Office | Release on
Charge | | | 201 | - Motion for Bond Review - Order for Bond Review | Detention | Initial
Appearance | Court
Charging | District Court | 1: If subject is released on their own recognizance | Release Order | Sheriffs Office | Release on
Charge | | | 97 | - Motion for Bond Review - Order for Bond Review | Detention | Bond Review
Hearing | Court
Charging | District Court | 1: If defense has filed a motion for bond review 2: If court orders subject released | Release Order | Sheriffs Office | Release on
Charge | | | 98 | Motion for Bond ReviewOrder for Bond Review | Detention | Bond Review
Hearing | Pre-
Disposition
Supervision | District Court | 1: If defense has filed a motion for bond review 2: If court orders subject released 3: If subject is released to supervision | Release Order | Community
Based
Corrections | Intake | | | 232 | - Oral Notification | Detention | Transport to
Residential | Post-
Disposition
Supervision | Sheriffs Office | 1: If indictable offense 2: If subject is sentenced to probation 3: If residential placement is ordered 4: If bed space is available | Judgment and Sentencing Order | Community
Based
Corrections | Intake | | | 202 | DetainersLocal Name CheckRelease OrderWarrant Check | Court
Charging | Release on
Charge | Court
Charging | Sheriffs Office | 1: If subject is released on their own recognizance | Notification | Community
Based
Corrections | Update Case
File | [Jurisdictionally Dependent, Wish List] Some jurisdictions receive a phone call. Others must review the jail lists. [Description] Jail is also responsible for notifying victims. | | ID | Source Information | Initial State | Initiating | Subseq. | Sending | Condition(s) | Transfer Information | Receiving | Subseq. | Notes | |-----|--|-------------------|----------------------|-------------------|-----------------|---|--|--------------------------------|-------------------------------|---| | | | | Event | State | Agency | | | Agency | Event | | | 203 | - Detainers - Local Name Check - Release Order - Warrant Check | Court
Charging | Release on
Charge | Court
Charging | Sheriffs Office | 1: If subject is released on their own recognizance 2: If warrant can be verified | Notification | Originating
Agency | Transport | - [Cumbersome] Defendant may end up with conflicting court dates in multiple jurisdictions. | | 209 | | Court Trial | Trial | Discharge | District Court | 1: If indictable offense 2: If subject is found not guilty | Order of Dismissal and Exoneration of Bond | County
Attorney | Update Case
File | | | 210 | | Court Trial | Trial | Discharge | District Court | 1: If indictable offense 2: If subject is found not guilty 3: If subject is in custody | Order of Dismissal and Exoneration of Bond | Sheriffs Office | Release on
Charge | | | 211 | | Court Trial | Trial | Discharge | | 1: If indictable offense 2: If subject is found not guilty 3: If subject is in custody | Order of Dismissal and Exoneration of Bond | Defense
Counsel | Update Case
File | | | 335 | | Court Trial | Trial | Discharge | District Court | 1: If subject is charged with simple misdemeanor 2: If subject is found not guilty 3: If court has received a green sheet | Green Sheet | Department of
Public Safety | Update
Criminal
History | | | 336 | | Court Trial | Trial | Discharge | | 1: If subject is charged with simple misdemeanor 2: If subject is found not guilty | Judgment Entry | County
Attorney | Update Case
File | | | 337 | | Court Trial | Trial | Discharge | District Court | 1: If subject is charged with simple misdemeanor 2: If subject is found not guilty | Judgment Entry | Defense
Counsel | Update Case
File | |